2497 #### BEAUREGARD PARISH POLICE JURY DeRidder, Louisiana ### ANNUAL FINANCIAL REPORT AS OF AND FOR THE YEAR ENDED DECEMBER 31, 2010 Under provisions of state law, this report is a public document. A copy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court. Release Date 11/3/1) #### **BEAUREGARD PARISH POLICE JURY** # DeRidder, Louisiana Annual Financial Report As of and for the Year Ended December 31, 2010 #### **TABLE OF CONTENTS** | | Statement | Page | |---|-----------|------| | Independent Auditor's Report | | 1 | | Management's Discussion and Analysis | | 3 | | Basic Financial Statements: | | | | Government-Wide Financial Statements: | | | | Statement of Net Assets | A | 8 | | Statement of Activities | В | 9 | | Fund Financial Statements: | | | | Governmental Funds: | | | | Balance Sheet | С | 12 | | Reconciliation of the Government Funds Balance
Sheet to the Statement of Net Assets | D | 14 | | Statement of Revenues, Expenditures, and Changes In Fund Balance | E | 16 | | Reconciliation of the Government Funds Statement
Of Revenues, Expenditures, and Changes in Fund
Balances to the Statement of Activities | F | 18 | | Notes to the Financial Statements | | 20 | | | Exhibit | Page | | Required Supplementary Information: | | | | Budgetary Comparison Schedule-General Fund | 1 | 35 | | Budgetary Comparison Schedule-Parishwide | | | | Road Special Revenue Fund | 2 | 36 | | Budgetary Comparison Schedule-Sales Tax District
No. 1 Special Revenue Fund | 3, | 37 | | Budgetary Comparison Schedule-Health Unit
Special Revenue Fund | 4 | 38 | | Budgetary Comparison Schedule-Criminal Court Special Revenue Fund | 5 | 39 | #### **BEAUREGARD PARISH POLICE JURY** # DeRidder, Louisiana Annual Financial Report As of and for the Year Ended December 31, 2010 #### TABLE OF CONTENTS (CONCLUDED) | | Schedule | Page | |--|----------|------| | Supplemental Information Schedules: | | | | Nonmajor Governmental Funds by Type: | | | | Combining Balance Sheet | 1 | 44 | | Combining Schedule of Revenues, Expenditures,
and Changes in Fund Balances | 2 | 45 | | Nonmajor Special Revenue Funds: | | | | Combining Balance Sheet | 3 | 46 | | Combining Schedule of Revenues, Expenditures, and Changes in Fund Balances | 4 | 48 | | Nonmajor Capital Projects Funds: | | | | Schedule of Changes in Assets and Liabilities | 5 | 50 | | Schedule of Changes in Deposits Due Others –
School Activity Agency Funds | 6 | 51 | | Nonmajor Capital Projects Funds: | | | | Schedule of Changes in Assets and Liabilities | 7 | 52 | | Schedule of Changes in Deposits Due Others –
School Activity Agency Funds | 8 | 53 | | Schedule of Compensation Paid Board Members | 9 | 54 | | Reports and Other Information Required by Governmental
Auditing Standards and Single Audit Act Amendments
of 1996: | | | | Report on internal Control over Financial Reporting and on Compliance and Other Matters Based on an Audit of | | | | Financial Statements Performed in Accordance with
Government Auditing Standards | | 57 | | Schedule of Findings and Questioned Costs | | 59 | | Corrective Action Plan for Current Year Findings | | 60 | | Schedule of Prior Year Findings | | 61 | December 31, 2010 This page intentionally left blank. ## J. Aaron Cooper, CPA, LLC P.O. Box 967 • 768 Parish Line Road • DeRidder, Louisiana 70634 (337) 794-2470 • aaron@acoopercpa.com Alember of the American Institute of Certified Public Accompany and the Society of Lemonic Certified Public Accompanies #### INDEPENDENT AUDITOR'S REPORT President and Members of the Beauregard Parish Police Jury DeRidder, Louisiana I have audited the accompanying financial statements of the governmental activities, each major fund, and the aggregate remaining fund information of the Beauregard Parish Police Jury (the "Police Jury") as of and for the year ended December 31, 2010, which collectively comprise the Police Jury's basic financial statements as listed in the table of contents. These financial statements are the responsibility of the Police Jury's management. My responsibility is to express opinions on these financial statements based on my audit. I conducted my audit in accordance with generally accepted auditing standards of the United States of America. Those standards require that I plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. I believe that my audit provides a reasonable basis for my opinions. The financial statements do not include financial data for the Police Jury's legally separate component units. Accounting principles generally accepted in the United States of America require the financial data for those component units to be reported with the financial data of the Police Jury's primary government unless the Police Jury also issues financial statements for the financial reporting entity that include the financial data for its component units. The Police Jury has not issued such reporting entity financial statements. Management was unable to determine the magnitude of the effect of this departure, however, the effect is considered to be material to the overall financial statements. In my opinion, because of the omission of the discretely presented component units, as discussed above, the financial statements referred to above do not present fairly, in conformity with accounting principles generally accepted in the United States of America, the financial position of the aggregate discretely presented component units of the Beauregard Parish Police Jury as of December 31, 2010, and the changes in the financial position thereof and their cash flows, where applicable, for the year then ended. In my opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, each major fund, and aggregate remaining fund information of the primary government of the Beauregard Parish Police Jury as of December 31, 2010, and the respective changes in financial position thereof for the year then ended in conformity with accounting principles generally accepted in the United States of America. ### Beauregard Parish Police Jury Page 2 In accordance with Government Auditing Standards, I have also issued my report dated June 24, 2011, on my consideration of the Beauregard Parish Police Jury's internal control over financial reporting and my tests of its compliance with certain provisions of laws, regulations, contracts, and grants. The purpose of that report is to describe the scope of my testing of internal control over financial reporting and compliance and the results of that testing and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be read in conjunction with this report in considering the results of my audit. The budgetary comparison information on pages 35-39 is not a required part of the basic financial statements but is supplementary information required by the Governmental Auditing Standards Board. I have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the required supplementary information. However, I did not audit the information and express no opinion on it. My audit was performed for the purpose of forming opinions on the financial statements that collectively comprise the Police Jury's basic financial statements. The other supplementary information identified as Supplemental Information Schedules in the table of contents is presented for purposes of additional analysis and is not a required part of the basic financial statements of the Beauregard Parish Police Jury. Such supplementary information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in my opinion, is fairly stated, in all material respects, in relation to the basic financial statements taken as a whole. Lake Charles, Louisiana auron Cogn, CPA, LLC June 24, 2011 ### BEAUREGARD PARISH POLICE JURY MANAGEMENT'S DISCUSSION AND ANALYSIS The Management's Discussion and Analysis (MD&A) is designed to focus on the current year's activities, resulting changes and currently known facts in comparison with the prior year's information. The MD&A should be read in conjunction with the financial statements that begin on page 8. #### FINANCIAL HIGHLIGHTS - Assets of the Parish primary government exceeded its liabilities at the close of the most recent fiscal year by \$45,091,510 (net assets). Of this amount, \$31,046,666 represents the Police Jury's investment in capital assets, \$12,663,411 is restricted for specific purposes, leaving \$1,381,433 available for the Police Jury to spend for any lawful purpose to meet the ongoing needs of its citizens and creditors. - Governmental activities net assets decreased by \$554,550 during 2010. - As of the close of the fiscal year, the Police Jury's governmental funds reported combined fund balances of \$14,264,495, an increase of \$719,941 from last fiscal year.
Approximately 10% of total fund balances, \$1,422,619 (unassigned fund balance) is available for spending at the Police Jury's discretion. The remainder is available only for debt service, capital improvements, and other designated uses (non-expendable, restricted, committed, or assigned fund balances). - At December 31, 2010, unassigned fund balance of the general fund was \$1,422,619. The unassigned fund balance represents 65% of total general fund expenditures for 2010. #### OVERVIEW OF THE FINANCIAL STATEMENTS These financial statements focus on the Police Jury as a whole (government-wide) and the major individual funds. Both perspectives (government-wide and major fund) allow the reader to address relevant questions, broaden the basis for comparison (fiscal year or government) and enhance the Police Jury's accountability to the citizens. #### **Government-Wide Financial Statements** The government-wide financial statements are designed to be similar to private-sector business financial statements – all governmental activities are consolidated for financial presentation purposes. These statements indicate the Police Jury's currently available financial resources, its assets, and its obligations. The Statement of Net Assets (page 8) presents information on all of the Police Jury's assets and liabilities, with the difference between the two reported as net assets. Over time, changes in net assets may serve as a useful indicator of whether the financial position of the Police Jury is improving or deteriorating. The Statement of Activities (page 9) presents information that indicates the changes to the Police Jury's net assets during the fiscal year. All changes in net assets are reported when the underlying event giving rise to the change occurs, regardless of the timing of related cash flows. Thus, revenues and expenses are reported in this statement for some items that will only result in cash flows in future fiscal periods (e.g., uncollected taxes and compensated absences that are earned but unused). The governmental activities reflect the Police Jury's basic services, including general administration, public safety, public works, health and welfare, and culture and recreation. These services are financed primarily with taxes and charges for services. #### **Fund Financial Statements** A fund is a grouping of related accounts that is used to maintain control over resources that have segregated for specific activities or objectives. The major funds are presented individually. Governmental funds are used to account for essentially the same functions reported as governmental activities in the government-wide financial statements. However, unlike the government-wide financial statements, governmental fund financial statements focus on current sources and uses of spendable resources, as well as balances of spendable resources available a the end of the fiscal year. Such information may be useful in evaluating a government's near-term financing requirements. #### Notes to the Financial Statements The notes provide additional information that is essential to gain a full understanding of the data provided in the government-wide and fund financial statements. The notes to the financial statements are a required element of the basic financial statements and can be found starting on page 20. #### Other Information In addition to the basic financial statements and accompanying notes, this report also presents certain required supplementary information. The non-major governmental funds combining statements are presented immediately following the notes to the financial statements. #### Government-Wide Financial Analysis The table below provides a summary view of the Statement of Net Assets as of December 31: #### Beauregard Parish Police Jury Condensed Statement of Net Assets As of December 31, 2010 and 2009 | | | Governmen | ital Acti | vities | |--|---------------|---|-----------|---| | | | 2010 | 200 | 9 (as restated) | | Current and Other Assets | \$ | 14,844,111 | \$ | 14,015,293 | | Capital Assets | | 32,544,597 | | 34,137,669 | | Total Assets | | 47,388.708 | | 48,152,962 | | Long-Term Liabilities Outstanding | | 1,694,994 | | 2,017,419 | | Other Liabilities | | 602,204 | | 489,184 | | Total Liabilities | | 2,297,198 | | 2,506,603 | | Net Assets: Invested in Capital Assets, Net of Related Debt Restricted Unrestricted Total Net Assets | | 31,046,666
12,663,411
1,381,433
45,091,510 | <u>_</u> | 32,338,636
13,307,723
1,411,222
45,646,359 | | I DIGI MEL MOSELS | _ | 45,091,510 | <u> </u> | 45,040,558 | Approximately 72% of the Police Jury's net assets as of December 31, 2010, represent the government's investment in capital assets (land, buildings, infrastructure, machinery and equipment) less any related outstanding debt used to acquire those assets. The Police Jury uses these capital assets to provide services to citizens; consequently, these assets are not available for future spending. The remaining 28% of net assets, referred to as unrestricted, may be used to meet the ongoing obligations of the government to citizens and creditors. The table below provides a summary of the changes in net assets for the year ending December 31, 2010 and 2009. #### Beauregard Parish Police Jury Condensed Statement of Changes in Net Assets For the Year Ended December 31, 2010 and 2009 | | Governmental Activities | | | | | |---------------------------------------|-------------------------|------------------------------|------|-----------------|--| | | | 2010 | 200 | 9 (as restated) | | | Revenues: | | | | | | | Program Revenue: | | | | | | | Charges for Services | \$ | 1,307,655 | \$ | 1,191,230 | | | Operating Grants and Contributions | | 1,121,141 | | 578,502 | | | Capital Grants and Contributions | | 504,261 | | 640,478 | | | General Revenues: | | | | | | | Property Taxes | | 4,300,206 | | 3,888,968 | | | Severance Taxes | | 1,557,497 | | 1,567,887 | | | Sales Taxes | | 3,729,992 | | 3,092,694 | | | Other Taxes | | 192,641 | | 154,529 | | | Grants and Contributions Not | | | | | | | Restricted to Specific Programs | | • | | 87 | | | Gain (Loss) on Sale of Capital Assets | | (248,767) | | 17,006 | | | Other | | 256,567 | | 169,053 | | | Total Revenues | | 12,721,193 | | 11,300,434 | | | Expenses: | | | | | | | General Government | | 2,536,121 | | 2,165,323 | | | Public Safety | | 1,535,071 | | 1,392,438 | | | Public Works | | 6,821,903 | | 5,630,147 | | | Health and Welfare | | 354,201 | | 358,710 | | | Culture and Recreation | | 550,975 | | 500,672 | | | Sanitation | | 1,307,899 | | 1,246,459 | | | Interest on Long-Term Debt | | 78,973 | | 76,267 | | | Other | | 90,600 | | 106,122 | | | Total Expenses | | 13,275,743 | - | 11,476,138 | | | Transfers | | - | | (57,347) | | | Increase (Decrease) in Net Assets | | (554,550) | | (233,079) | | | Net Assets - Beginning of Year | | 45,646,060 | | 45,879,111 | | | Net Assets - End of Year | _\$ | 45 <u>,</u> 091,5 <u>1</u> 0 | _\$_ | 45,646,060 | | The Police Jury's net assets decreased \$554,550 during the fiscal year. #### Financial Analysis of Government's Funds Governmental Funds: The focus of the Police Jury's governmental funds is to provide information on near-term inflows, outflows, and balances of spendable resources. Such information is useful in assessing the Police Jury's financing requirements. In particular, unreserved fund balance may serve as a useful measure of a government's net resources for spending at the end of the fiscal year. The General Fund fund balance decreased \$47,266 to a balance of \$1,601,084. All other fund balances totaled \$12,663,411, an increase of \$767,207 in comparison with the prior year. #### General Fund Budgetary Highlights Actual General Fund revenues exceeded budgeted revenues by \$8,293. Actual General Fund expenditures exceeded budgets expenditures by \$9.918. #### Capital Assets and Debt Administration Capital Assets: The Beauregard Parish Police Jury's investment in capital assets as of December 31, 2010, amounted to \$32,544,597 (net of accumulated depreciation). This investment in capital assets includes land, construction in progress, buildings and improvements, furniture and equipment, and infrastructure (roads, highways, bridges, and drainage systems). The total net increase in the Police Jury's investment in capital assets for the fiscal year was \$205,961 or 1%. Major capital asset events during the current fiscal year including the following: Purchase of various equipment items and numerous road improvements for a total cost of \$1,093,944. #### Long-Term Debt At the end of the fiscal year, the Police Jury had total long-term debt outstanding of \$1,717,582. This amount includes \$20,343 in capital lease obligations. #### **Requests for Information** Questions concerning any of the information provided in this report or requests for additional information should be addressed to: Tayra DeHoven, Secretary – Treasurer Beauregard Parish Police Jury P.O. Box 310 DeRidder, LA 70634 Phone (337) 463-7019 # GOVERNMENT-WIDE FINANCIAL STATEMENTS #### **BEAUREGARD PARISH POLICE JURY** DeRidder, Louisiana #### Statement A ### Statement of Net Assets December 31, 2010 | | Governmental
Activities | |---|----------------------------| | ASSETS | | | Cash and cash equivalents | \$ 6,265,944 | | Investments | 3,000,000 | | Receivables | 5,1 65,088 | | Inventory | 413,079 | | Capital assets (net of accumulated depreciation): | | | Land | 692,494 | | Buildings and improvements | 8,659,181 | | Furniture and equipment | 3,714,548 | | Infrastructure | 19,360,210 | | Construction in progress | 118,164 | | Total assets | 47,388,708 | | LIABILITIES | | | Accounts,
salaries, and other payables | 579,616 | | Interest payable | 22,588 | | Long-term liabilities: | | | Due within one year | 454,365 | | Due in more than one year | 1,240,629 | | Total liabilities | 2,297,198 | | NET ASSETS | | | Invested in capital assets, net of related debt | 31,046,666 | | Restricted for: | | | Inventory | 413,079 | | Equipment purchases | 247,319 | | Public safety | 1,645,969 | | Public works | 4,603,552 | | Health and welfare | 2,268,059 | | Culture and recreation | 1,034,904 | | Sanitation | 1,965,503 | | Other general government | 178,386 | | Capital projects | 167,431 | | Debt service | 139,209 | | Unrestricted | 1,381,433 | | TOTAL NET ASSETS | \$ 45,091,510 | The accompanying notes are an integral part of this statement. ### Statement of Activities For the Year Ended December 31, 2010 | For the rear Ended December 51, 20 | | oenses | | harges for
Services | ~ ~~ | ram Revenue
Operating
Irants and
Intributions | G | Capital rants and ntributions | Ne
Re
C | vernmental
Activities -
It (Expense)
Evenue and
hanges in
Net Assets | |---|---|---|--------|--|-----------------|--|----|---|---|---| | FUNCTIONS/PROGRAMS Governmental activities: General government: Legislative Judicial Elections Finance and administrative Other general government activities Public safety Public works Health and welfare Culture and recreation Sanitation | 1
6 | 232,664
,101,926
51,358
519,016
631,157
,535,071
,821,903
354,201
550,975
,307,899 | \$ | 854,036
-
172,368
227,648
-
-
-
-
53,603 | \$ | 45,600
-
47,678
74,992
865,167
13,000
74,704 | ş | -
-
-
-
-
450,487
-
53,774 | \$ | (232,664)
(202,290)
(51,358)
(346,648)
(355,831)
(1,460,079)
(5,506,249)
(341,201)
(422,497)
(1,254,296) | | Other activities
Interest on long-term debt | | 90,600
78,9 <u>73</u> | | - | | - | | - | | (90,600)
(78,973) | | Total governmental activities | \$ 13 | ,275,743 | \$ | 1,307,655 | <u>\$</u> | 1,121,141 | \$ | 504,261 | (| (10,342,686) | | | Taxes: Ad valorem taxes Severence taxes Sales taxes State revenue sharing, unrestricted Other taxes Other general revenues Interest and investment earnings Special items: Miscellaneous Loss on disposal of assets | | | | | | | | 4,300,206
1,557,497
3,729,992
119,039
192,641
28,046
109,482
(248,767) | | | | Tot | tal general | rever | nues and spec | ial ite | ems | | | | 9,788,136 | | | Deficien | cy of reven | ues u | ınder expense | 25 | | | | | (554,550) | | | Beginnir | ng net asset | ts, as | previously re | porte | ed | | | | 45,566,695 | | | Prior pe | riod adjusti | ment | | | | | | | 79,365 | | | Beginnir | ig net asset | ts | | | | | | | 45,646 <u>,</u> 060 | | | Ending r | net assets | | | | | | | \$ | 45,091,510 | The accompanying notes are an integral part of this statement. December 31, 2010 This page intentionally left blank. # FUND FINANCIAL STATEMENTS #### Balance Sheet - Governmental Funds December 31, 2010 | | General Parishwide
Fund Road | | | Sales Tax
District
No. 1 | Health
Unit | | |-------------------------------------|---------------------------------|-----------|---------------|--------------------------------|----------------|-----------------| | Assets | | | | | | | | Assets: | | | | | | | | Equity in pooled cash | \$ | 756,014 | \$
588,911 | \$ | 682,070 | \$
355,569 | | Investments | | - | - | | 1,000,000 | 1,500,000 | | Receivables | | 908,113 | 58,301 | | 392,693 | 422,774 | | Interfund receivable | | 191,715 | = | | - | = | | Inventory | - | |
 | | |
- | | Total assets | <u>\$</u> | 1,855,842 | \$
647,212 | \$ | 2,074,763 | \$
2,278,343 | | Liabilities and fund balances | | | | | | | | Liabilities: | | | | | | | | Accounts payable | \$ | 227,317 | \$
15,772 | \$ | 109,260 | \$
3,501 | | Contracts payable | | - | - | | - | - | | Payroll liabilities | | 27,441 | 29,521 | | - | 6,783 | | Interfund payable | | - | - | | - | - | | Total liabilities | | 254,758 | 45,293 | | 109,260 | 10,284 | | Fund balances: | | | | | | | | Non-spendable - inventory | | - | - | | - | - | | Restricted: | | | | | | | | Purchases of equipment | | - | 247,319 | | - | = | | Public safety | | - | • | | - | - | | Public works | | - | 354,600 | | - | - | | Health and welfare | | - | - | | - | 2,268,059 | | Culture and recreation | | - | - | | - | - | | Sanitation | | - | - | | 1,965,503 | - | | Other general government | | - | - | | - | - | | Capital projects | | - | - | | - | - | | Debt service | | - | - | | - | - | | Committed - construction projects | | 90,432 | - | | - | - | | Assigned: | | | | | | | | Subsequent year appropriations in | | | | | | | | excess of expected revenues | | 88,033 | - | | - | - | | Unassigned | | 1,422,619 |
- | | - |
- | | Total fund balances | | 1,601,084 | 601,919 | _ | 1,965,503 |
2,268,059 | | Total liabilities and fund balances | \$ | 1,855,842 | \$
647,212 | \$ | 2,074,763 | \$
2,278,343 | The accompanying notes are an integral part of this statement. #### Statement C | | Criminal
Court | | | | | | Total
Governmental
Funds | | | | |-----------|-----------------------|----|-----------------------------------|---|----|--|--------------------------------|--|--|--| | \$ | 82,134
-
69,732 | \$ | 3,801,246
500,000
3,313,475 | | \$ | 6,265,944
3,000,000
5,165,088
191,715 | | | | | | _ | - | _ | 413,079 | _ | | 413,079 | | | | | | <u>\$</u> | 151,866 | \$ | 8,027,800 | = | \$ | 15,035,826 | | | | | | | | | | | | | | | | | | 5 | 18,247 | \$ | 77,593 | | \$ | 451,690 | | | | | | | -
15,092 | | 23,422
25,667 | | | 23,422
104,504 | | | | | | | 118,527 | | 73,188 | | | 191,715 | | | | | | | 151,866 | | 199,870 | - | | 771,331 | | | | | | | - | | 413,079 | | | 413,079 | | | | | | | - | | -
1,645,969 | | | 247,319
1,645,969 | | | | | | | _
_ | | 4,248,952 | | | 4,603,552 | | | | | | | • | | - | | | 2,268,059 | | | | | | | - | | 1,034,904 | | | 1,034,904 | | | | | | | - | | - | | | 1,965,503 | | | | | | | - | | 178,386 | | | 178,386 | | | | | | | - | | 167,431 | | | 167,431 | | | | | | | - | | 139,209 | | | 139,209 | | | | | | | - | | - | | | 90,432 | | | | | | | | | | | | 00.022 | | | | | | | - | | - | | | 88,033
1 422 619 | | | | | | | | | 7,827,930 | - | | 1,422,619
14,264,495 | | | | | | | | | 1,021,330 | - | | **,E0*,*33 | | | | | | \$ | 151,866 | \$ | 8,027,800 | = | \$ | 15,035,826 | | | | | #### **BEAUREGARD PARISH POLICE JURY** DeRidder, Louisiana #### Statement D # Reconciliation of the Governmental Funds Balance Sheet to the Statement of Net Assets December 31, 2010 | Total fund balances at year end - governmental funds | | \$
14,264,495 | |---|------------------|------------------| | Amounts reported for governmental activities in the Statement of Net Assets are different because:. | | | | of Net Assets the different becomes. | | | | Capital assets are not financial resources and, therefore, | | | | not reported in the funds. | | | | Cost of capital assets at year end | \$
69,512,486 | | | Less - accumulated depreciation at year end |
(36,967,889) | 32,544,597 | | Long-term liabilities are not due and payable in the current | | | | period and are not reported in the funds. | | | | Long-term liabilities at year end: | | | | Compensated absences | (219,651) | | | Bonds payable | (610,000) | | | Certificates of indebtedness | (845,000) | | | Capital leases | (20,343) | | | Accrued interest payable |
(22,588) |
(1,717,582) | | Net assets at year end - governmental activities | | \$
45,091,510 | The accompanying notes are an integral part of this statement. December 31, 2010 This page intentionally left blank. # Statement of Revenues, Expenditures, and Changes in Fund Balances - Governmental Funds For the Year Ended December 31, 2010 | For the Year Ended December 31, 2010 | | | | | | | | |--|----|--------------------|--------------------|-----------|--------------------------------|----------------|-----------------| | | | General
Fund | Parishwide
Road | | Sales Tax
District
No. 1 | | Health
Unit | | Revenues: | _ | | | | | | | | Local sources: | | | | | | | | | Taxes: | | | | | | | | | Ad valorem taxes | \$ | 612,889 | Ş | - | \$ | - | \$
437,810 | | Sales and use taxes | | - | | 1,255,931 | | 1,935,805 | - | | Other taxes | | 62,335 | | - | | - | - | | Licenses and permits | | 172,368 | | - | | - | - | | Fees, charges, and commissions for services | | - | | - | | 53,603 | - | | Fines and forfeitures | | = | | - | | - | - | | Interest income | | 1,233 | | 674 | | 6,481 | 9,197 | | Other | | 82,706 | | 2,595 | | - | 116 | | State sources: | | | | | | | | | Parish transportation funds | | - | |
492,375 | | - | - | | State revenue sharing | | 42,038 | | - | | - | 11,936 | | Severance taxes | | 1,557,497 | | - | | - | - | | Other state funds | | 70,278 | | - | | - | - | | Federal sources | | 39,545 | | 109,753 | | - | - | | Total revenues | _ | 2,640,889 | | 1,861,328 | | 1,995,889 |
459,059 | | Evandituros | | | | | | | - | | Expenditures: General Government: | | | | | | | | | | | 222 664 | | | | | | | Legislative | | 232,664
238,559 | | - | | - | - | | Judicial
Stantians | | • | | - | | - | - | | Elections | | 51,358 | | • | | - | - | | Finance and administrative | | 515,532 | | • | | - | - | | Other general government activities | | 363,698 | | - | | - | - | | Public safety | | 971,418 | | 1 021 207 | | - | - | | Public works | | - | | 1,821,207 | | - | - | | Health and welfare | | - | | - | | - | 328,944 | | Culture and recreation | | - | | = | | - | - | | Sanitation | | - | | - | | 1,307,899 | - | | Other activities | | 90,600 | | - | | • | - | | Debt service | | - | | - | | - |
- | | Total expenditures | | 2,463,829 | | 1,821,207 | | 1,307,899 | 328,944 | | Excess (deficiency) of revenues over (under) | | | | | | | | | expenditures | | 177,060 | | 40,121 | | 687,990 | 130,115 | | · | | • | | , | | , | , | | Other financing sources (uses): Proceeds from sale of assets | | 70 | | 63.301 | | | | | | | 75 | | 62,301 | | -
(772.200) | - | | Transfers in/out Total other financing sources (uses) | _ | (224,401) | | 63.701 | | (772,260) |
 | | Total other imancing sources (uses) | | (224,326) | | 62,301 | | (772,260) | - | | Excess (deficiency) of revenues and other sources | | | | | | | | | over (under) expenditures and other uses | | (47,266) | | 102,422 | | (84,270) | 130,115 | | Beginning fund balances, as previously reported | | 1,635,705 | | 531,227 | | 2,049,773 | 2,129,513 | | Prior period adjustments | | 12,645 | | (31,730) | | • | 8,431 | | Beginning fund balances, as restated | | 1,648,350 | | 499,497 | | 2,049,773 |
2,137,944 | | Ending fund balances | \$ | 1,601,084 | \$ | 601,919 | \$ | 1,965,503 | \$
2,268,059 | | | | | | | | |
 | The accompanying notes are an integral part of this statement. Statement E | iminal
Court | | Nonmajor
evernmental
Funds | G. | Total
overnmental
Funds | |-----------------|-----|----------------------------------|----|-----------------------------------| | | | | | | | \$ | \$ | 3,249,507
538,256
130,306 | \$ | 4,300,206
3,729,992
192,641 | | 854,036 | | 227,648 | | 172,368
281,251
854,036 | | 179 | | 10,282
94,765 | | 28,046
180,182 | | - | | -
65,065 | | 492,375
119,039 | | - | | -
824,676 | | 1,557,497
894,954 | |
854,215 | | 18,071
5,158,576 | | 167,369
12,969,956 | | QJ4,21J | | 3,150,570 | | 12,305,550 | | | | | | | | - | | _ | | 232,664 | | 858,201 | | - | | 1,096,760 | | - | | - | | 51,358 | | - | | 12,773 | | 528,305 | | - | | 150,433 | | 514,131 | | - | | 486,852 | | 1,458,270 | | - | | 4,050,829 | | 5,872,036 | | - | | 442.244 | | 328,944 | | - | | 443,344 | | 443,344
1,307,899 | | _ | | | | 90,600 | | - | | 398,818 | | 398,818 | | 858,201 | | 5,543,049 | | 12,323,129 | | (3,986) | | (384,473) | | 646,827 | | _ | | 10,738 | | 73,114 | | 3,373 | | 993,288 | | · - | | 3,373 | | 1,004,026 | | 73,114 | | (613) | | 619,553 | | 719,941 | | 613 | | 7,118,358 | | 13,465,189 | | - | | 90,019 | _ | 79,365 | |
613 | | 7,208,377 | | 13,544,554 | | \$
- | _\$ | 7,827,930 | \$ | 14,264,495 | | BEAUREGARD PARISH POLICE JURY
DeRidder, Louisiana | Statement F | |--|---| | Reconciliation of the Governmental Funds Statement of Revenues, Expenditures, and Changes in Fund Balances to the Statement of Activities For the Year Ended December 31, 2010 | | | Total net change in fund balances - governmental funds | \$ 719,941 | | Amounts reported for governmental activities in the Statement of Activities are different because: | | | Capital outlays are reported in governmental funds as expenditures. However, in the Statement of Activities, the cost of those assets is allocated over their estimated useful lives as depreciation expense. This is the amount by which depreciation exceeds capital outlays in the period: | | | Depreciation expense Capital outlays | \$ (2,365,137)
1,093,944 (1,271,193) | | Net book value of capital assets retired during year | (321,879) | | Repayment of bond principal and certificates of indebtedness is an expenditure in the governmental funds, but the repayment reduces long-term liabilities in the Statement of Net Assets. Proceeds of bond issues is an other source in the governmental funds but increases long-term liabilities in the Statement of Net Assets Principal payments | 323,690 | | In the Statement of Activities, certain operating expenses such as compensated absences are measured by the amounts earned during the year. In the governmental funds, however, expenditures for these items are measured by the amount of financial resources used (essentially, the amounts actually paid). This is the amount by which the amounts earned exceeds the amount actually paid: | | | Change in compensated absences payable | (1,264) | | Interest on long-term debt in the Statement of Activities differs from the amount reported in the governmental funds because interest is recognized as an expenditure in the funds when it is due, and thus requires the use of current financial resources. In the Statement of Activities, however, interest expense is recognized as the interest accrues, regardless of when it is due. | | | Change in accrued interest payable | (3,845) | | Change in net assets of governmental activities | \$ (554,550) | The accompanying notes are an integral part of this statement. # NOTES TO THE FINANCIAL STATEMENTS ### Notes to the Financial Statements As of and for the Year Ended December 31, 2010 #### INTRODUCTION | 1. | SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES | |----|--| | | | - A. BASIS OF PRESENTATION - B. REPORTING ENTITY - C. FUND ACCOUNTING - D. MEASURMENT FOCUS/BASIS OF ACCOUNTING - E. BUDGETS - F. ENCUMBRANCES - G. CASH AND CASH EQUIVALENTS - H. INVESTMENTS - 1. SHORT-TERM INTERFUND RECEIVABLES/PAYABLES - J. INVENTORIES AND PREPAID ITEMS - K. CAPITAL ASSETS - L. COMPENSATED ABSENCES - M. RESTRICTED NET ASSETS - N. FUND BALANCES - O. INTERFUND TRANSACTIONS - P. SALES AND USE TAXES - Q. ESTIMATES - R. TOTAL COLUMNS ON FUND FINANCIAL STATEMENTS - 2. LEVIED TAXES AND PRINCIPAL TAXPAYERS - 3. DEPOSITS - 4. INVESTMENTS - RECEIVABLES - 6. CAPITAL ASSETS - 7. RETIREMENT SYSTEMS - 8. INTERFUND ACTIVITIES - 9. LONG-TERM LIABILITIES - 10. FUND BALANCE REPORTING - 11. RISK MANAGEMENT - 12. LITIGATION, CLAIMS, AND OTHER CONTINGENT LIABILITIES - 13. COMMITMENTS - 14. SUBSEQUENT EVENTS - 15. PRIOR PERIOD ADJUSTMENTS The Beauregard Parish Police Jury is the governing authority for Beauregard Parish and is a political subdivision of the State of Louisiana. The Police Jury enacts ordinances, set policy, and establishes programs under the provisions of Louisiana Revised Statute 33:1236. The Police Jury operates under an elected jury of ten members. The Police Jury's operations include streets and highways, sanitation, planning and zoning, public health and welfare services, as well as judicial and administrative activities. #### 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES #### A. BASIS OF PRESENTATION The accompanying financial statements of the Beauregard Parish Police Jury have been prepared in conformity with generally accepted accounting principles (GAAP) as applied to governmental units. The Governmental Accounting Standards Board (GASB) is the accepted standard setting body for establishing governmental accounting and financial reporting principles. The financial report has been prepared in conformity with GASB Statement No. 34, Basic Financial Statements – and Management's Discussion and Analysis – for State and Local Governments, issued in June 1999. #### B. REPORTING ENTITY GASB Statement No. 14 established criteria for determining the governmental reporting entity and component units that should be included within the reporting entity. Under the provisions of this Statement, the Police Jury is considered a primary government, since it is a special purpose government that has a separately elected governing body, is legally separate, and is fiscally independent of other state or local governments. As used in GASB Statement No. 14, fiscally independent means that the Police Jury may, without the approval or consent of another governmental entity, determine or modify its own budget, levy its own taxes or set rates or charges, and issue bonded debt. Component units are defined by GASB No. 14 as other legally separate organizations for which the elected Police Jury members are financially accountable. The following entities are included as blended component units in these financial statements: War Memorial Civic Center Board Beauregard Tourist Commission Fire Protections District No. 2 Fire Protection District No. 4 The following component units are NOT included in these financial statements: Beauregard Parish Clerk of Court **Beauregard Parish Tax Assessor** Beauregard Parish Hospital Service District No. 2 District Attorney for the 36th Judicial District Beauregard Parish Covered Arena Authority **Beauregard Parish Communications District** Beauregard Parish Airport District No. 1 Beauregard Parish Waterworks District No. 2 Beauregard Parish Waterworks District No. 3 Beauregard Parish Waterworks
District No. 5 Beauregard Parish Fire Protection District No. 1 Beauregard Parish Fire Protection District No. 3 Beauregard Parish Library Justice of the Peace District No. 1 Justice of the Peace District No. 2 Justice of the Peace District No. 4 There are no other primary governments with which the Police Jury has a significant relationship. Justice of the Peace District No. 5 #### C. FUND ACCOUNTING The Police Jury uses funds to maintain its financial records during the year. Fund accounting is designed to demonstrate legal compliance and to aid financial management by segregating transactions relating to certain government functions or activities. A fund is a separate fiscal and accounting entity with a self-balancing set of accounts. Governmental funds account for all of the Police Jury's general activities, including the collection and disbursement of specific or legally restricted monies, the acquisition or construction of capital assets, and the servicing of general long-term obligations. Governmental funds include the following: - 1. The General Fund is the general operating fund of the Police Jury and accounts for all financial resources, except those required to be accounted for in other funds. - 2. Special revenue funds account for the proceeds of specific revenue sources that are restricted or committed to expenditures for specified purposes other than debt service or capital projects. - 3. Debt service funds account for transactions relating to resources retained and used for the payment of principal and interest on those long-term obligations recorded in the general long-term obligations account group. - Capital projects funds account for financial resources received and used for the acquisition, construction, or improvement of capital facilities not reported in the other governmental funds. #### D. MEASUREMENT FOCUS/BASIS OF ACCOUNTING #### Government-Wide Financial Statements (GWFS) The Statement of Net Assets (Statement A) and the Statement of Activities (Statement B) display information about the reporting government as a whole. These statements include all the financial activities of the Police Jury. The GWFS were prepared using the economic resources measurement focus and the accrual basis of accounting. Revenues, expenses, gains, losses, assets and liabilities resulting from exchange or exchange-like transactions are recognized when the exchange occurs (regardless of when cash is received or disbursed). Revenues, expenses, gains, losses, assets and liabilities resulting from nonexchange transactions are recognized in accordance with the requirements of GASB Statement No. 33, Accounting and Financial Reporting for Nonexchange Transactions. Program revenues included in the Statement of Activities (Statement B) include amounts received 1) from those who purchase, use, or directly benefit from a program, or 2) from parties outside the Police Jury's taxpayers or citizenry that are restricted to one or more specific programs. Program revenues reduce the cost of the function to be financed from the Police Jury's general revenues. #### Fund Financial Statements (FFS) Governmental funds are accounted for using a current financial resources measurement focus. With this measurement focus, only current assets and current liabilities are generally included on the balance sheet. The statement of revenues, expenditures, and changes in fund balances reports on the sources (i.e., revenues and other financing sources) and uses (i.e., expenditures and other financing uses) of current financial resources. This approach differs from the manner in which the governmental activities of the government-wide financial statements are prepared. Governmental fund financial statements therefore include a reconciliation with brief explanations to better identify the relationship between the government-wide statements and the statements for governmental funds. Fund financial statements report detailed information about the Police Jury. The focus of governmental fund financial statements is on major funds rather than reporting funds by type. Each major fund is presented in a separate column. The Police Jury reports the following major governmental funds: - The General Fund is the government's primary operating fund. It accounts for all financial resources of the general government, except those required to be accounted for in another fund. - The Parishwide Fund accounts for the maintenance of roads and bridges on a parish-wide basis. Major means of financing is provided by 70% of a 1% sales and use tax and the State of Louisiana Parish Transportation Fund as well as grants from the Louisiana Department of Transportation and Development. - The Sales Tax District No. 1 Fund accounts for funds dedicated to expenditures for the collection and disposal of solid waste in the rural areas of Beauregard Parish. Financing is provided by a 1% sales tax in the serviced areas of the parish. Additional financing is provided by the Town of Merryville for the collection and disposal of solid waste within its corporate limits. - The Health Unit Fund accounts for the operations of the parish health unit. Financing is provided by a special property tax levy and by state revenue sharing funds. - The Criminal Court Fund accounts for fines, forfeitures and fees generated from judicial proceedings. Expenditures are made from the fund on motion of the district attorney and approval of the district judge. Governmental funds use the modified accrual basis of accounting. Under the modified accrual basis of accounting, revenues are recognized when susceptible to accrual (i.e., when they become both measurable and available). Measurable means the amount of the transaction can be determined and available means collectible within the current period or soon enough thereafter to pay liabilities of the current period. The Police Jury generally considers all revenues available if they are collected within 60 days after the fiscal year end. For the year ended December 31, 2010, due to unusual circumstances certain revenues related to reimbursements under grant programs were not collected within the 60-day period, however, it has been the policy of the Police Jury to recognize these revenues when the expenditures are made. Management feels that the financial statements would be misleading if these revenues were not recorded. Expenditures are recorded when the related fund liability is incurred, except for interest and principal payments on general long-term debt which is recognized when due, and certain compensated absences and claims and judgments which are recognized when the obligations are expected to be liquidated with expendable available financial resources. The governmental funds use the following practices in recording revenues and expenditures: #### Revenues Ad valorem taxes are assessed on a calendar year basis, become due on November 15th of each year, and become definquent on December 31st. The taxes are generally collected in December, January, and February of the fiscal year. Ad valorem taxes considered collectible at year end, as well as related state revenue sharing, are recognized as revenue in the period the taxes are levied. Sales and use tax revenues are recorded in the month that the original taxable transaction occurred. Federal and state grants are recorded when the reimbursable expenditures have been incurred. Substantially all other revenues are recorded when received. #### Expenditures Because of their spending measurement focus, expenditure recognition for governmental fund types is limited to exclude amounts represented by noncurrent liabilities. Since they do not effect net current assets, such long-term amounts are not recognized as governmental fund type expenditures or fund liabilities. The cost of goods and services are recorded as expenditures when the goods are services are delivered. Salaries are recorded as earned. Principal and interest on general long-term obligations are recognized when due. Inventory is expensed when consumed. Compensated absences are recognized as expenditures when leave is actually taken or upon termination of employment due to retirement or death. The cost of compensated absences not requiring current resources is recorded in the government-wide financial statements. All other expenditures are generally recognized under the modified accrual basis of accounting when the related fund liability is incurred. #### Other Financing Sources (Uses) Increases (decreases) in net current assets arising from sources other than revenues (expenditures) are accounted for as other financing sources (uses). Such transactions include transfers between funds that are not expected to be repaid, capital lease transactions, sale of fixed assets, and long-term debt proceeds. These other financing sources (uses) are recognized at the time the underlying events occur. #### E. BUDGETS The Police Jury adopts budgets for all funds under its direct control. The Police Jury uses the following budget practices: - 1. The proposed budget for the fiscal year ended December 31, 2010, was published December 11, 2009. The budget was available for viewing from that date until the date of the public hearing June 24, 2011. The budget was formally adopted on June 24, 2011. The budget must be adopted no later than December 31th each year. - 2. Appropriations (unexpended budget balances) lapse at year-end. - 3. Budgets are prepared on a GAAP basis for all funds. Formal budget integration (within the accounting records) is employed as a management control device. All budgets are controlled at the division, departmental, or project level. However, when projected revenues within a fund fail to meet budgeted expenditures by five percent or more, a budget amendment is adopted by the Police Jury in an open meeting. The superintendent of the Police Jury has the authority to transfer amounts between accounts within any fund. Budget amounts
included in the accompanying financial statements include the original adopted budget and all subsequent amendments. #### F. ENCUMBRANCES Encumbrances represent commitments related to unperformed contracts for goods or services. Encumbrances are recorded at the time the purchasing system generates a purchase order and are liquidated at the time the corresponding expenditure is recognized. Outstanding encumbrances lapse at year-end. To the extent the Police Jury intends to honor the purchase orders and commitments, they are disclosed in the financial statements. Authorization for the eventual expenditure will be included in the following year's budget appropriations. #### G. CASH AND CASH EQUIVALENTS Cash and cash equivalents include amounts in demand deposits, interest-bearing demand deposits, and short-term investments with original maturities of three months or less. Under state law, the Police Jury may deposit funds in demand deposits, interest-bearing demand deposits, or time deposits with state banks organized under Louisiana law or any other state of the United States, or under the laws of the United States. #### H. INVESTMENTS Investments are limited by R.S. 33:2955 and the Police Jury's investment policy. These laws and policies are designed to minimize credit risk. The Police Jury's investments include obligations of the United States or its agencies. These investments are recorded at cost, which approximates fair value. Notes to the Financial Statements (continued) #### I. SHORT-TERM INTERFUND RECEIVABLES/PAYABLES During the course of operations, numerous transactions occur between individual funds for goods provided or services rendered. These receivables and payables are classified as due from other funds or due to other funds on the balance sheet. Short-term interfund loans are classified as interfund receivables/payables. #### J. INVENTORIES AND PREPAID ITEMS Inventory of the General Fund consists of expendable supplies and are recorded on the consumption method. These items are recorded at the lower of cost (first-in, first-out) or market value. Inventory consists primarily of road construction and repair materials located at the various maintenance facilities. Inventory items are recorded as expenditures when consumed. All purchased inventory items are valued at the lower of cost (first-in, first-out) or market. Certain payments to vendors reflect costs applicable to future accounting periods and are recorded as prepaid items. #### K. CAPITAL ASSETS Capital assets are capitalized at historical cost. Donated assets are recorded as capital assets at their estimated fair market value at the date of donation. The Police Jury maintains a threshold level of \$500 or more for capitalizing capital assets. Capital assets are recorded in the GWFS, but are not reported in the FFS. Since surplus assets are sold for an immaterial amount when declared as no longer needed for public purposes by the Police Jury, no salvage value is taken into consideration for depreciation purposes. All capital assets, other than land, are depreciated using the straight-line method over the following useful lives: | Description | Estimated
Lives | |----------------------------|--------------------| | Buildings and improvements | 10-40 years | | Infrastructure | 40 years | | Furniture and fixtures | 10 years | | Equipment | 5-10 years | #### L. COMPENSATED ABSENCES The Police Jury has the following policies relating to compensated absences: Annual leave is earned for all full-time employees at the following rates: | Years of service | <u>Rate</u> | |------------------|--| | 0-2 | 3 hours per pay period (9.75 days annually) | | 3-4 | 4 hours per pay period (13.00 days annually) | | 5-9 | 5 hours per pay period (16.25 days annually) | | 10-14 | 6 hours per pay period (19.50 days annually) | | Over 15 | 8 hours per pay period (26.00 days annually) | Accumulated annual leave is capped at 20 days. Sick leave is earned for full-time employees at the rate of 13 days per calendar year. Sick leave can be accumulated up to a maximum of 60 days. Upon termination, accrued sick leave is paid in lump-sum based on the employee's current rate of pay. The cost of current leave privileges is recognized as an expenditure in the governmental funds when the leave is actually taken or, in the case of amounts due at termination, when payment is due. The expenditure is recorded in the fund from which the employee on leave is generally paid. The cost of leave privileges not requiring current resources is recorded in the government-wide financial statements. #### M. RESTRICTED NET ASSETS For government-wide statement of net assets, net assets are reported as restricted when constraints placed on net asset use are either, 1) externally imposed by creditors (such as debt covenants), grantors, contributors, or laws or regulations of other governments; or 2) imposed by law through constitutional provisions or enabling legislation. #### N. FUND BALANCES In accordance with Governmental Accounting Standards Board ("GASB") Statement No. 54, Fund Balance Reporting and Governmental Fund Type Definitions, the Police Jury classifies governmental fund balances as follows: - Non-spendable includes fund balance amounts that cannot be spent either because it is not in spendable form or because of legal or contractual constraints. - Restricted includes fund balance amounts that are constrained for specific purposes which are externally imposed by providers, such as creditors or grantors, or amounts constrained due to constitutional provisions or enabling legislation. - Committed includes fund balance amounts that are constrained for specific purposes that are internal imposed by the Policy Jury through formal action of the Police Jury itself and does not lapse at year-end. - Assigned Includes fund balance amounts that are intended to be used for a specific purpose that are considered to be neither restricted or committed. Fund balance can be assigned by the Secretary/Treasurer. - Unassigned includes fund balance amounts within the General Fund which has not been classified within the above-mentioned categories and negative fund balances in other governmental funds. #### O. INTERFUND TRANSACTIONS Transactions that constitute reimbursements to a fund for expenditures initially made from it that are properly applicable to another fund are recorded as expenditures in the reimbursing fund and as reductions of expenditures in the fund that is reimbursed. All other interfund transactions are reported as transfers. #### P. SALES AND USE TAXES The Sales Tax District No. 1 Special Revenue Fund collects a 1% sales and use tax within the jurisdiction of the district. This tax will be collected for a period of ten years, beginning April 1, 1996, and its proceeds are dedicated towards the expenditures necessary for the collection and disposal of solid waste within the jurisdiction of the district. The tax was renewed by the voters of the applicable Districts for an additional ten-year period on October 15, 2005. Thereafter, any funds remaining from such sources of revenue on December 31 of each year may be deposited and expended in the ensuing fiscal year equally between the six work zones for the purpose of constructing, improving, and maintaining public roads and bridges within the district. Tax revenues for this tax totaled \$1,864,996 for the year ended December 31, 2010. The Sales Tax District No. 1 Fund collects a second 1% sales and use tax within the jurisdiction of the district. This tax was passed by voters originally effective in 1991. The 1% sales and use tax was renewed by the voters of the applicable Districts on November 7, 2006, effective October 1, 2009, for a ten-year period. Its proceeds (after paying the reasonable and necessary expenditures of collecting and administering the tax) will be deposited into the Parishwide Road Fund and are dedicated for the purposes of constructing, improving, operating and maintaining roads and bridges within the district and acquiring the necessary equipment thereof, and allocated 35% to Parishwide work crews, 35% to equipment and equipment repairs, and the remaining 30% to be divided equally among the eight road districts for materials and supplies. Tax revenues for this tax totaled \$1,864,996 for the year ended December 31, 2010. #### Q. ESTIMATES The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America require management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues, expenditures, and expenses during the reporting period. Actual results could differ from those estimates. #### R. TOTAL COLUMNS ON FUND FINANCIAL STATEMENTS Total columns on the fund financial statements are presented only to facilitate financial analysis. Data in these columns do not present financial position or results of operations in conformity with generally accepted accounting principles. Neither is such data comparable to a consolidation. Inter-fund eliminations have not been made in the aggregation of this data. #### 2. LEVIED TAXES AND PRINCIPAL TAXPAYERS The following is a summary of authorized and levied ad valorem taxes: | | Authorized | Levied | |--|----------------|----------------| | | <u>Millage</u> | <u>Millage</u> | | Parishwide taxes | | | | General Fund: | | | | Inside corporate limits | 1.79 | 1.79 | | Outside corporate limits | 3.58 | 3.58 | | Special Revenue Funds: | | | | Health Unit | 2.24 | 2.24 | | War Memorial Civic Center | 1.18 | 1.18 | | District taxes | | | | Special Revenue Funds: | | | | Road District No. 2 | 5.73 | 5.73 | | Road District No. 3 | 5.13 | 5.06 | | Road District No. 4 | 31.96 |
31.96 | | Road District No. 5 | 16.52 | 16.52 | | Road District No. 6 | 21.45 | 21.45 | | Road District No. 7 | 25.19 | 25.19 | | Road District No. 8 | 23.24 | 23.24 | | Fire Protection District No. 2 | 6.42 | 6.42 | | Fire Protection District No. 4 | 23.28 | 23.28 | | South Beauregard Recreation District No. 2 | 10.00 | 10.00 | | Debt Service Funds: | | | | Fire Protection District No. 2 | 2.00 | 2.00 | The only taxpayer with assessed valuation in excess of 5% of total assessments was Boise Packaging & Newsprint, LLC ("Boise"). Boise's total assessed valuation was approximately \$47,000,000 generating approximately \$490,000 in ad valorem taxes for the Police Jury. #### 3. DEPOSITS At December 31, 2010, the Police Jury has cash and interest-bearing deposits (book balances) totaling \$6,265,944. Under state law, these deposits (or the resulting bank balances) must be secured by federal deposit insurance or the pledge of securities owned by the fiscal agent bank. The market value of the pledged securities plus the federal deposit insurance must at all times equal the amount on deposit with the fiscal agent. These securities are held in the name of the pledging fiscal agent bank in a holding or custodial bank that is mutually acceptable to both parties. Deposits at December 31, 2010, consisted of the following: | · | | _ | Certificate | s of | | | |--|-----|--------------|-------------|------|------------|-----------------| | | | Cash in Bank | Deposit | | Petty Cash | Total | | Deposits per Balance Sheet (Reconciled bank | | | | | | • | | balance) | \$_ | 6,262,519 \$ | ī | \$ | 3,425 | \$
6,265,944 | | Deposits in bank accounts per bank | \$ | 6,657,992 \$ | | \$ | - | \$
6,657,992 | | Bank balances exposed to custodial | | | <u></u> | | |
- | | credit risk: | \$ | 5,657,992 \$ | | - \$ | - | \$
5,657,992 | | Uninsured and uncollateralized | | 59,479 | | - | - | 59,479 | | b. Uninsured and collateralized with securities | | | | | | | | held by the pledging institution | | - | | - | - | - | | c. Uninsured and collateralized with securities | | | | | | | | held by the pledging institution's trust | | | | | | | | department or agent, but not in the entity's | | | | | | | | name | \$ | 5,598,512 | \$ | - | \$ - | \$
5,598,512 | Deposits at one bank exceeded FDIC insurance coverage limit plus the market value of pledged securities by \$59,479 at December 31, 2010. Even though the pledged securities are not considered collateral (Category 3) under the provisions of GASB Statement 3, R.S. 39:1229 imposes a statutory requirement on the custodial bank to advertise and sell the pledged securities within 10 days of being notified by the Police Jury that the fiscal agent has failed to pay deposited funds upon demand. The Police Jury's policy does not address custodial credit risk for deposits. #### 4. INVESTMENTS Investments at December 31, 2010 consisted of debt obligations of U.S. government agencies as follows: | <u>Issuer</u> | Cost/Fair Value | <u>Rate</u> | <u>Maturity</u> | |---|-----------------|-------------|-----------------| | Federal Farm Credit Bank bond | \$ 1,000,000 | 0.44% | 11/8/12 | | Federal Farm Credit Bank bond | 500,000 | 0.30% | 11/8/11 | | Federal National Mortgage Association bond | 500,000 | 0.75% | 8/24/12 | | Federal Home Loan Mortgage Corporation bond | 500,000 | 0.75% | 8/16/13 | | Federal Home Loan Bank | 500,000 | 1.00% | 10/28/13 | | | \$ 3,000,000 | | | All securities are rated AAA. These securities are not considered to be exposed to custodial credit risk as the securities are registered in the name of the Police Jury. Although the Police Jury's policy does not formally address credit or interest rate risk, it does emphasize safety and liquidity over investment return. This policy does limit exposure to fluctuations in interest rates due to the short-term nature of securities purchased and the Police Jury's intent and ability to hold debt securities to maturity. #### 5. RECEIVABLES The receivables of \$5,165,088 at December 31, 2010, are as follows: | Class of Receivable |
General
Fund |
Special
Revenue
Funds | F | Capital
Projects
Funds | Debt
Service
Funds | | Total | |-----------------------|---------------------|---------------------------------|----|------------------------------|--------------------------|----|-----------| | Taxes: | | | | | | | | | Ad valorem | \$
582,328 | \$
3,491,640 | \$ | - | \$
79,476 | \$ | 4,153,444 | | \$ales | - | 388,1 9 1 | | - | - | | 388,191 | | Severance | 243,894 | - | | - | - | | 243,894 | | State revenue sharing | 27,938 | 50,943 | | - | - | | 78,881 | | Other |
53,953 |
165,405 | | 81, <u>320</u> | - | _ | 300,678 | | Total | \$
908,113 | \$
4,096,179 | \$ | 81,320 | \$
79,476 | \$ | 5,165,088 | #### 6. CAPITAL ASSETS The changes in capital assets follow: | Governmental Activities | | Balance,
Beginning
of Year |
Additions | | Deletions | Т | ransfers | | Balance,
End of
Year | |---------------------------------------|----|----------------------------------|-------------------|----|-----------|-----------|-----------|----|----------------------------| | Capital assets not being depreciated: | | | _ | | | | | ` | | | Land | \$ | 692,495 | \$
- | \$ | - | \$ | - | \$ | 692,495 | | Construction in progress | | 286,448 | 484,801 | | - | | (653,085) | | 118,164 | | | | 978,943 | 484,801 | | | | (653,085) | | 810,659 | | Capital assets being depreciated: | | | | | | | | | | | Buildings and improvements | | 15,553,107 | 1,008 | | - | | - | | 15,554,115 | | Infrastucture | | 42,036,723 | | | (224,803) | | 653,085 | | 42,465,005 | | Furniture and equipment | | 10,655,546 | 608,135 | | (580,973) | | - | | 10,682,708 | | | | 68,245,376 | 609,143 | | (805,776) | | 653,085 | | 68,701,828 | | less accumulated deprediation: | | | | | | | | | | | Buildings and improvements | | (6,500,412) | (394,522) | | | | - | | (6,894,934) | | Infrastructure | | (22,057,047) | (1,062,182) | | 14,432 | | | | (23,104,797) | | Furniture and equipment | | (6,529,191) | (908,433) | | 469,465 | | - | | (6,968,159) | | | | (35,086,650) | (2,365,137) | _ | 483,897 | | - | | (36,967,890) | | Total capital assets being | | | | | | | | | | | depreciated, net | | 33,158,726 | (1,755,994) | | (321,879) | | 653,085 | | 31,733,938 | | Governmental activities capital | _ | | | _ | | | | | | | assets, net | \$ | 34,137,669 | \$
(1,271,193) | \$ | (321,879) | <u>\$</u> | <u> </u> | \$ | 32,544,597 | Depreciation expense of \$2,365,137 for the year ended December 31, 2010, was charged to the following governmental functions: | General government: | | |-------------------------------------|-----------------| | Judicial | \$
5,166 | | Finance and administration | 714 | | Other general government activities | 145,069 | | Public safety | 234,991 | | Publicworks | 1,815,450 | | Health and welfare | 55,443 | | Culture and recreation | 108,304 | | Total | \$
2,365,137 | #### 7. RETIREMENT SYSTEM Substantially all employees of the Police Jury are members of the Parochial Employees Retirement System of Louisiana ("System"), a multiple-employer, cost-sharing public employee retirement system controlled and administered by a separate board of trustees. Pertinent information relative to the plan follows: Plan Description. All permanent employees working at least 28 hours per week who are paid wholly or in part from Police Jury funds and all jurors are eligible to participate in the System, which provides retirement benefits. Employees are eligible to retire at age 6S with 7 years of creditable service, at age 60 with at least 10 years of creditable service, at age 55 with at least 25 years of creditable service, or at any age with at least 30 years of creditable service. This benefit, payable monthly for life, is equal to 3% of their final average salary for each year of creditable service. However, for those employees who were members of the supplemental plan-only prior to January I, 1980, the benefit is equal to 1% of final average salary plus \$24 for each year of supplemental-plan-only service earned prior to January I, 1980, plus 3% of final average salary for each year of service credited after the revision date. Final average salary is the employee's average salary over the 36 consecutive or joined months that produce the highest average. Employees who terminate with at least the amount of creditable service stated above and do not withdraw their employee contributions may retire at the ages specified above and receive the benefit accrued to their date of termination. The System also provides death and disability benefits. Benefits are established by state statute. State statute requires covered employees to contribute a percentage of their salaries to the System. As provided by Louisiana revised Statute 11: 103, the employer contributions are determined by actuarial valuation and are subject to change each year based on the results of the valuation for the prior fiscal year. Contributions to the System include 1/4 of 1% of the taxes shown to be collectible by the tax rolls of each parish, except Orleans and East Baton Rouge Parishes. The LPERS issues a publicly available financial report that includes financial statements and required supplementary information for the LPERS. That report may be obtained by writing to the Parochial Employees' Retirement System, Post Office Box 14619, Baton Rouge, Louisiana 70898-4619, or by calling (225) 928-1361. Funding Policy. Plan members are required to contribute 9.5% of their annual salary and the Police Jury is required to contribute at an actuarially determined rate. The current rate is 15.75% of covered payroll. The Police Jury's contributions to the LPERS for the years ending December 31, 2010, 2009, and 2008, were \$292,443,
\$217,086, and 215,084, respectively, equal to the required contributions each year. Trend information. Trend information gives an indication of the progress made in accumulating sufficient assets to pay benefits when due. Three-year trend information for the years ended December 31, is presented as follows: | | <u>2009</u> | <u>2008</u> | <u> 2007</u> | |--|-------------|-------------|--------------| | Actuarial value of assets as percentages of | | | | | actuarial accrued liability | 97.6% | 97.0% | 96.8% | | Unfunded actuarial accrued liability as | | | | | percentages of covered payroll | 10.0% | 11.8% | 14.6% | | Employer contributions as percentages of covered payroll | 15.2% | 12.5% | 13.4% | | | | | | #### 8. INTERFUND ACTIVITIES The following is a summary of interfund receivables and payables at December 31, 2010: | Receivable Fund | <u>Payable Fund</u> | <u>Amount</u> | |-----------------|---------------------------------|---------------| | General Fund | Criminal Court | \$ 118,527 | | General Fund | Non-major capital projects fund | 73,188 | | | | \$ 191.715 | The following is a summary of interfund transfers for the year ended December 31, 2010: | Receiving Fund | Paying Fund | Amount | |---------------------------------|----------------------------------|------------| | General Fund | Non-major debt service funds | \$ 185,175 | | General Fund | Non-major special revenue funds | 30,299 | | General Fund | Criminal Court | 3,373 | | General Fund | Non-major capital projects funds | 5,554 | | Non-major special revenue funds | Sales Tax District No. 1 | 772,260 | | Non-major special revenue fund | Non-major special revenue fund | 18,000 | | Non-major special revenue funds | Non-major capital projects funds | 2,651 | | Non-major special revenue funds | Non-major debt service funds | 15,009 | | Non-major capital projects fund | Non-major special revenue fund | 458,678 | | Non-major debt service fund | Non-major special revenue fund | 58,532 | \$<u>1,549,531</u> Generally, interfund transfers result from the 1) distribution of excess sales taxes from the Sales Tax District No. 1 Fund to the various road district special revenue funds, 2) reimbursement to other funds for expenditures paid on behalf of the General Fund, or 3) transfers made to debt service funds for debt service payments. Additionally, a budgeted transfer was made from Road District No. 6 Special Revenue Fund to the Road District No. 6 Capital Outlay Fund. #### 9. LONG-TERM LIABILITIES The following is a summary of the long-term obligation transactions for the year ended December 31, 2010: | | 6 | Bonded Certificates of Capital Debt Indebtedness Leases | | • | Compensated
Absences | | Total | | | | |--|----|---|----|-----------|-------------------------|----------|-------|--------------------|----|----------------------| | Long-term obligations at beginning of year Additions | \$ | 685,000 | \$ | 1,045,000 | \$ | 69,033 | \$ | 218,386
180,287 | \$ | 2,017,419
180,287 | | Deductions | | (75,000) | | (200,000) | | (48,690) | | (179,022) | | (502,712) | | Long-term obligations at
end of year | \$ | 610,000 | \$ | 845,000 | <u>\$</u> | 20,343 | \$ | 219,651 | \$ | 1,694,994 | | Due within one year | \$ | 40,000 | \$ | 215,000 | \$ | 20,343 | \$ | 179,022 | \$ | 454,365 | #### Long-term debt All Police Jury debt outstanding at December 31, 2010, are general obligation bonds and certificates of indebtedness with maturities from 2011 to 2022 and interest rates from 1.5% to 5.5%. Principal and interest payable in the next fiscal year are \$255,000 and \$33,881 respectively. The individual issues are as follows: | Bond Issue | Original
Issue | | Interest
Rates | Final
Payment
Due | Interest
to
<u>Maturity</u> | | Principal
Outstanding | | |--|-------------------|----------------------|-------------------|-------------------------|-----------------------------------|------------------|--------------------------|--------------------| | General obligation bonds:
Series 2002 | \$ | 850,000 | 4.0-5.0% | 2022 | \$ | 191,186 | \$ | 610,000 | | Certificates of indebtedness:
Series 2003
Series 2004A | | 500,000
1,500,000 | 4.0%
1.5-5.5% | 2013
2014 | | 10,400
70,238 | | 170,000
675,000 | | | \$ | 2,850,000 | | | \$ | 271,824 | \$ | 1,455,000 | At December 31, 2010 the Police Jury has accumulated \$139,209 in the debt service funds for future debt requirements. The bonds and certificates are due as follows: | | Principal Payments | | ı | nterest | | |----------------------|--------------------|-----------|----|-----------------|-----------------| | Year Ending June 30. | | | P | ay <u>ments</u> |
Total | | 2011 | \$ | 255,000 | \$ | 62,512 | \$
317,512 | | 2012 | | 260,000 | | 51,450 | 311,450 | | 2013 | | 270,000 | | 39,328 | 309,328 | | 2014 | | 225,000 | | 27,077 | 252,077 | | 2015 | | 45,000 | | 20,125 | 65,125 | | 2016-2020 | | 270,000 | | 64,913 | 334,913 | | 2021-2022 | | 130,000 | | 6,419 | 136,419 | | Total | \$ | 1,455,000 | \$ | 271,824 | \$
1,726,824 | #### Capital leases The Police Jury has acquired several pieces of equipment with an original cost \$170,464 via capital lease. The leases will pay off in 2011. Remaining payments total \$20,693, of which \$350 is interest. #### 10. FUND BALANCE REPORTING The Police Jury segregates fund balances into different categories according to the level of constraint placed on how the fund balances can be spent in the future. Following is a description of what is included in these categories: - Non-spendable Inventory is considered non-spendable as this asset is consumed rather than spent. - Restricted The fund balances in the special revenue, capital projects, and debt service funds are considered restricted as the sources of funding for these funds place restrictions on how these resources can be spent. Additionally, there is a provision in the ordinance for the Parishwide Road sales tax that requires a certain percentage of the proceeds be spent on equipment purchases. The unspent portion of these funds is considered restricted. - Committed The remaining balance on construction contracts let prior to year end are considered committed. - Assigned The amount that budgeted expenditures exceeds expected revenues in the subsequent year is considered to be assigned at year end. - Unassigned Includes fund balance amounts within the General Fund which has not been classified within the above-mentioned categories and negative fund balances in other governmental funds. #### 11. RISK MANAGEMENT The Police Jury maintains insurance coverage through commercial insurance carriers for property insurance and workers compensation. However, the Police Jury is not covered by insurance against general liability claims. State court precedent indicates that political subdivisions cannot be compelled to pay liability claims unless funds are appropriated for the explicit purpose of paying liability claims. The Police Jury has not appropriated funds for such purpose. # BEAUREGARD PARISH POLICE JURY DeRidder, Louisiana Notes to the Financial Statements (concluded) #### 12. LITIGATION, CLAIMS, AND OTHER CONTINGENT LIABILITIES The Police Jury is a defendant in a number of lawsuits arising principally in the normal course of operations. In the opinion of the Police Jury and legal counsel, the outcomes of these lawsuits will not have a material adverse effect on the accompanying basic financial statements and, accordingly, no provision for losses has been recorded. Amounts received or receivable from grantor agencies are subject to audit and adjustment by such agencies. Any disallowed claims, including amounts already collected, may constitute a liability of the applied funds. The amount, if any, of expenditures which may be disallowed by the grantor cannot be determined at this time; however, the Police Jury expects such amounts, if any, to be immaterial. Under the Internal Revenue Code, interest earned on debt proceeds in excess of interest expense prior to the disbursement of such proceeds (called "arbitrage") must be rebated to the Internal Revenue Service. Management believes there is no arbitrage rebate liability at year end. #### 13. COMMITMENTS The Police Jury is committed under operating lease agreements for equipment. The future minimum lease payments are as follows: | 2011 | \$ 89,750 | |-------|---------------| | 2012 | <u>36,473</u> | | Total | \$ 126.223 | Purchase orders issued by the Police Jury that were outstanding at December 31, 2010 totaled approximately \$220,000. #### 14. SUBSEQUENT EVENTS The Police Jury evaluated its December 31, 2010 financial statements for subsequent events through June 24, 2011, the date the financials were available to be issued. The Police Jury is not aware of any additional subsequent events which would require recognition or disclosure in the financial statements. #### 15. PRIOR PERIOD ADJUSTMENTS The Beauregard Parish Police Jury has adjusted the beginning fund balances in various funds due to misstatements of accounts receivable at December 31, 2009. An adjustment to decrease beginning fund balance by \$96,113 relates to state grants that were accrued as accounts receivable at December 31, 2008, that had had been reversed during 2009 and were reflected in accounts receivable at December 31, 2009. An adjustment to increase beginning fund balance by \$175,480 was made to record ad valorem taxes receivable in accordance with the Police Jury's accounting policy. The policy states that ad valorem taxes be recorded at the original tax roll amount, less estimated uncollectible amounts, in the period the taxes are levied. At December 31, 2009, the ad valorem taxes receivable were recorded based on the
amounts collected within 60 days of year end. # REQUIRED SUPPLEMENTARY INFORMATION #### Budgetary (GAAP Basis) Comparison Schedule General Fund For the Year Ended December 31, 2010 | For the Year Ended December 31, 2010 | | | | | | | , | /ariance | |--|----|----------------|-----|-----------|----|-----------|----|----------| | | | Budgeted | Amo | | | | | Over | | | | Original | | Final | | Actual | | (Under) | | Revenues: | | | | | | | | | | Local sources: | | | | | | | | | | Taxes: | _ | 540.050 | _ | | _ | | _ | - | | Ad valorem taxes | \$ | 540,050 | \$ | 580,072 | \$ | 612,889 | \$ | 32,817 | | Other taxes | | 12,000 | | 41,000 | | 62,335 | | 21,335 | | Licenses and permits | | 178,000 | | 175,000 | | 172,368 | | (2,632) | | Interest income | | 3,000 | | 1,125 | | 1,233 | | 108 | | Other | | 41,200 | | 62,790 | | 82,706 | | 19,916 | | State sources: | | | | | | | | | | State revenue sharing | | 41,912 | | 41,545 | | 42,038 | | 493 | | Severance taxes | | 1,400,000 | | 1,548,731 | | 1,557,497 | | 8,766 | | Other state funds | | 68,710 | | 69,600 | | 70,278 | | 678 | | Federal sources | | 57,066 | | 112,733 | | 39,545 | | (73,188) | | Total revenues | | 2,341,938 | | 2,632,596 | | 2,640,889 | | 8,293 | | Expenditures: | | | | | | | | | | General Government: | | | | | | | | | | Legislative | | 198,499 | | 236,973 | | 232,664 | | 4,309 | | Judicial | | 136,810 | | 235,957 | | 238,559 | | (2,602) | | Elections | | 69,343 | | 51,152 | | 51,358 | | (206) | | Finance and administrative | | 868,823 | | 512,385 | | 515,532 | | (3,147) | | Other general government activities | | 406,962 | | 371,961 | | 363,698 | | 8,263 | | Public safety | | 767,000 | | 927,388 | | 971,418 | | (44,030) | | Other activities | | 169,885 | | 137,931 | | 90,600 | | 47.331 | | Total expenditures | | 2,617,322 | | 2,473,747 | _ | 2,463,829 | | 9,918 | | Excess (deficiency) of revenues over (under) | | | | | | | | | | expenditures | | (275,384) | | 158,849 | | 177,060 | | 18,211 | | Other Securing courses (used) | | | | | | | | | | Other financing sources (uses): Proceeds from sale of assets | | | | 76 | | 76 | | | | | | -
/104 47c) | | 75 | | 75 | | - | | Transfers in/out | | (184,475) | | (224,475) | _ | (224,401) | | 74 | | Total other financing sources (uses) | | (184,475) | | (224,400) | | (224,326) | | 74 | | Excess (deficiency) of revenues and other source | es | | | | | | | | | over (under) expenditures and other uses | | (459,859) | | (65,551) | | (47,266) | | 18,285 | | Beginning fund balance | | 1,648,350 | | 1,648,350 | | 1,648,350 | | | | Ending fund balance | \$ | 1,188,491 | \$ | 1,582,799 | \$ | 1,601,084 | \$ | 18,285 | #### Exhibit 2 # BEAUREGARD PARISH POLICE JURY DeRidder, Louisiana #### Budgetary (GAAP Basis) Comparison Schedule Parishwide Road Special Revenue Fund For the Year Ended December 31, 2010 | | | Budgeted | l Amo | unte | | | ١ | Variance
Over | |--|-----|-----------|----------|-----------|--------------|-----------|----------|------------------| | | | Original | AIIIU | Final | | Actual | | (Under) | | Revenues: | | | | | | | | <u>`</u> | | Local sources: | | | | | | | | | | Taxes: | | | | | | | | | | Sales and use taxes | \$ | 1,099,056 | \$ | 1,218,130 | \$ | 1,255,931 | \$ | 37,801 | | Interest income | | 3,000 | | 725 | | 674 | | (51) | | Other | | - | | 2,595 | | 2,595 | | - | | State sources: | | | | | | | | | | Parish transportation funds | | 440,000 | | 416,000 | | 492,375 | | 76,375 | | Other state funds | | - | | 12,000 | | - | | (12,000) | | Federal sources | | | | 103,117 | | 109,753 | | 6,636 | | Total revenues | | 1,542,056 | | 1,752,567 | | 1,861,328 | | 108,761 | | Expenditures: | | | | | | | | | | Public works | | 1,742,992 | | 1,851,669 | | 1,821,207 | | 30,462 | | Total expenditures | | 1,742,992 | | 1,851,669 | | 1,821,207 | | 30,462 | | Excess (deficiency) of revenues over (under) | | | | | | | | | | expenditures | | (200,936) | | (99,102) | | 40,121 | | 139,223 | | Other financing sources (uses): | | | | | | | | | | Proceeds from sale of assets | | - | | 62,301 | | 62,301 | | - | | Total other financing sources (uses) | | - | | 62,301 | | 62,301 | - | - | | Excess (deficiency) of revenues and other sour | ces | | | | | | | | | over (under) expenditures and other uses | | (200,936) | | (36,801) | | 102,422 | | 139,223 | | Beginning fund balance | | 499,497 | | 499,497 | | 499,497 | | | | Ending fund balance | ς. | 298,561 | <u></u> | 462,696 | s | 601,919 | 5 | 139,223 | | Ending rand paramet | ٠, | 250,301 | <u>ې</u> | 402,030 | - | 001,519 | <u>~</u> | 137,223 | Budgetary (GAAP Basis) Comparison Schedule Sales Tax District No. 1 Special Revenue Fund For the Year Ended December 31, 2010 | For the Year Ended Determiner 31, 2010 | | Budgeted | Amo | | | /ariance
Over | |--|--------------|-----------|-----|-----------|-----------------|---------------------------| | | | Original | | Final | Actual | (Under) | | Revenues: | | | | | | | | Local sources: | | | | | | | | Taxes: | | | | | | | | Sales and use taxes | \$ | 1,629,920 | \$ | 1,925,409 | \$
1,935,805 | \$
10,3 9 6 | | Fees, charges, and commissions for services | | 51,473 | | 53,600 | 53,603 | 3 | | Interest income | | 13,000 | | 8,800 | 6,481 | (2,319) | | Total revenues | | 1,694,393 | | 1,987,809 | 1,995,889 | 8,080 | | Expenditures: | | | | | | | | Sanitation | | 1,302,297 | | 1,314,120 | 1,307,899 | 6,221 | | Total expenditures | | 1,302,297 | | 1,314,120 | 1,307,899 |
6,221 | | Excess (deficiency) of revenues over (under) | | | | | | | | expenditures | | 392,096 | | 673,689 | 687,990 | 14,301 | | Other financing sources (uses): | | | | | | | | Transfers in/out | | (600,000) | | (772,260) | (772,260) | - | | Total other financing sources (uses) | | (600,000) | | (772,260) |
(772,260) | - | | Excess (deficiency) of revenues and other source | 25 | | | | | | | over (under) expenditures and other uses | | (207,904) | | (98,571) | (84,270) | 14,301 | | Beginning fund balance | | 2,049,773 | | 2,049,773 | 2,049,773 |
- | | Funding friend balance | | 1 841 950 | ٠. | 1.051.202 |
1 000 000 | 14 301 | | Ending fund balance | - | 1,841,869 | \$ | 1,951,202 | \$
1,965,503 | \$
14,301 | #### BEAUREGARD PARISH POLICE JURY DeRidder, Louisiana #### Budgetary (GAAP Basis) Comparison Schedule Health Unit Special Revenue Fund For the Year Ended December 31, 2010 | For the Year Ended December 31, 2010 | | Budgeted | l Amo | ounts | | | ١ | ariance
Over | |--|-----------|---------------------|-------|-----------|-----------|---------------|----|-----------------| | | | Original | | Final | | Actual | 1 | (Under) | | Revenues: | | | | | | | | | | Local sources: | | | | | | | | | | Taxes: | | | | | | | | | | Ad valorem taxes | \$ | 405,000 | \$ | 435,711 | \$ | 437,810 | S | 2,099 | | Interest income | - | 17,000 | • | 14,500 | • | 9,197 | • | (5,303) | | Other | | , | | 115 | | 116 | | 1 | | State sources: | | | | 115 | | | | _ | | State revenue sharing | | 12,184 | | 12,330 | | 11,936 | | (394) | | Total revenues | | 434,184 | | 462,656 | | 459,059 | | (3,597) | | Total Tevendes | | 454,104 | | 402,050 | | 433,033 | | (3,337) | | Expenditures: | | | | | | | | | | Health and welfare | | 293,018 | | 343.741 | | 328,944 | | 14,797 | | Total expenditures | _ | 293,018 | _ | 343,741 | | 328,944 | | 14,797 | | Total experiences | | 255,016 | | 343,741 | | 320,344 | | 14,737 | | Excess (deficiency) of revenues over (under) | | | | | | | | | | , , , | | 141 100 | | 110.015 | | 120 115 | | 11 200 | | expenditures | | 141,16 6 | | 118,915 | | 130,115 | | 11,200 | | Desirate of and belows | | 3 137 044 | | 2 427 044 | | 2 4 2 7 0 4 4 | | | | Beginning fund balance | | 2,137,944 | | 2,137,944 | | 2,137,944 | | | | | | | | | | | | | | Ending fund balance | <u>\$</u> | 2,279,110 | _\$_ | 2,256,859 | <u>\$</u> | 2,268,059 | \$ | 11,200 | Exhibit 5 Budgetary (GAAP Basis) Comparison Schedule Criminal Court Special Revenue Fund For the Year Ended December 31, 2010 | For the real chaed becember 31, 2010 | | | | | | | V | ariance | |--|----|----------|-----|---------------|----|---------|----|---------| | | | Budgeted | Amo | unts | | | • | Over | | | | Original | | Final | | Actual | (| Under) | | Revenues: | | | | | | | | | | Local sources: | | | | | | | | | | Fines and forfeitures | \$ | 765,000 | \$ | 833,500 | \$ | 854,036 | \$ | 20,536 | | Interest income | | 200 | | 200 | | 179 | | (21) | | Total revenues | | 765,200 | | 833,700 | | 854,215 | | 20,515 | | Expenditures: | | | | | | | | | | Judicial | | 811,943 | | 859,824 | | 858,201 | | 1,623 | | Total expenditures | | 811,943 | | 859,824 | | 858,201 | _ | 1,623 | | Excess (deficiency) of revenues over (under) | | | | | | | | | | expenditures | | (46,743) | | (26,124) | | (3,986) | | 22,138 | | Other financing sources (uses): | | | | | | | | | | Transfers in/out | | - | | - | | 3,373 | | 3,373 | | Total other financing sources (uses) | | - | | = | | 3,373 | - | 3,373 | | Excess (deficiency) of revenues and other source | es | | | | | | | | | over (under) expenditures and other uses | | (46,743) | | (26,124) | | (613) | | 25,511 | | Beginning fund balance | | 613 | | 613 | | 613 | | _ | | • • | | | | _ | - | | | | | Ending fund balance | \$ | (46,130) | \$ | (25,511) | \$ | | \$ | 25,511 | ## Notes to the Required Supplementary Information As of and for the Year Ended December 31, 2010 #### 1. BUDGETS Formal budget integration (within the accounting records) is employed as a management control device. All budgets are controlled at the division, departmental, or project level. However, when projected revenues within a fund fail to meet budgeted revenues and/or
projected expenditures within a fund exceed budgeted expenditures by five percent or more, a budget amendment is adopted by the Police Jury in an open meeting. Budgets are prepared for all governmental funds of the Police Jury. The budgets are prepared on the modified accrual basis of accounting (GAAP). Budgeted amounts are as originally adopted or as amended by the Board. Legally, the Board must adopt a balanced budget; that is, total budgeted revenues and other financing sources (including fund balance) must equal or exceed total budgeted expenditures and other financing uses. State statutes require the Board to amend its budgets when revenues plus projected revenues within a fund are expected to be less than budgeted revenues by five percent or more and/or expenditures plus projected expenditures within a fund are expected to exceed budgeted expenditures by five percent or more. The Police Jury approves budgets at the function level and management can transfer amounts between line items within a function. # SUPPLEMENTAL INFORMATION SCHEDULES December 31, 2010 This page intentionally left blank. #### BEAUREGARD PARISH POLICE JURY DeRidder, Louisiana Nonmaior Funds #### Special revenue funds: Building Code Compliance. Accounts for permit fees and building code compliance activities . Hyatt Community Center. Accounts for activities for the Hyatt Community Center and revenues generated thereon. <u>Road Districts Nos. 1-8.</u> Accounts for road maintenance activities in each of the eight wards of the parish. These activities are funded primarily through ad valorem taxes on property within the respective districts. Tourist Commission. Accounts for tourism promotion activities that are funded via a hotel occupancy tax. <u>Fire Protection Districts Nos. 2 and 4.</u> Accounts for fire protection activities in the two respective districts. These activities are funded primarily through ad valorem taxes assessed on property within the respective districts. Merryville Visitor Center. Accounts for the activities of the Merryville Visitor Center. <u>Beaureagrd Covered Arena.</u> Accounts for the expenditure of a state grant and other funds dedicated to the Beauregard Covered Arena. <u>War Memorial Civic Center.</u> Accounts for the activities of the War Memorial Civic Center that are primarily funded through ad valorem taxes. Air Flight Station Maintenance. Accounts for funds dedicated for the Air Flight Station facility. Louisiana Emergency Shelter Grant. Accounts for a grant for the June Jenkins women's shelter. <u>South Beaurequird Recreation District.</u> Accounts for an ad valorem tax dedicated to the construction and operations of a new recreation facility at Ragley. #### Capital projects funds: Gothic Jail Renovation. Accounts for funds dedicated to the renovation of the Gothic Jail in DeRidder. Road Districts Nos. 1A, 4, and 6. Accounts for funds dedicated to the construction projects within each respective district. Fire Protection District No. 2. Accounts for funds dedicated to construction projects in Fire Protection District No. 2. #### Debt service funds: <u>Parish Government Building.</u> Accounts for funds dedicated funding the debt service on the certificates of indebtedness related to construction of the new Police Jury headquarters <u>Road Districts Nos. 4, 5, and 6 and Subdistrict 1 of Road District No. 3.</u> Accounts for funds dedicated funding the debt service on long-term debt related to construction projects within the respective districts. <u>Fire Protection Districts No. 2 and 4.</u> Accounts for funds dedicated to funding debt service on long-term debt related to construction projects in respective districts. # Combining Balance Sheet - Nonmajor Governmental Funds by Type December 31, 2010 | | Special
Revenue
Funds | Capital
Projects
Funds | | Debt
Service
Funds | | al Nonmajor
vernmental
Funds | |---------------------------------------|-----------------------------|------------------------------|----|--------------------------|----|------------------------------------| | Assets and other debits: |
- | | | | | | | Assets: | | | | | | | | Equity in pooled cash and investments | \$
3,556,668 | \$
184,845 | \$ | 59,733 | \$ | 3,801,246 | | Investments | 500,000 | - | | - | | 500,000 | | Receivables | 3,152,679 | 81,320 | | 79,476 | | 3,313,475 | | Inventory |
413,079 | . | _ | <u> </u> | | 413,079 | | Total assets | \$
7,622,426 | \$
266,165 | \$ | 139,209 | \$ | 8,027,800 | | Liabilities and fund balances | | | | | | | | Liabilities: | | | | | | | | Accounts payable | \$
75,469 | \$
2,124 | \$ | - | \$ | 77,593 | | Retainage payable | - | 23,422 | | - | | 23,422 | | Payroll liabilities | 25,667 | - | | - | | 25,667 | | Due to other funds | - | 73,188 | | - | | 73,188 | | Total liabilities | 101,136 | 98,734 | | <u>.</u> | | 199,870 | | Fund equity: | | | | | | | | Fund balances: | | | | | | | | Non-spendable | 413,079 | - | | - | | 413,079 | | Restricted: | | | | | | | | Public works | 4,248,952 | - | | - | | 4,248,952 | | Public safety | 1,645,969 | - | | - | | 1,645,969 | | Culture and recreation | 1,034,904 | _ | | - | | 1,034,904 | | Other general government | 178,386 | - | | - | | 178,386 | | Capital projects | - | 167,431 | | - | | 167,431 | | Debt service | - | - | | 139,209 | | 139,209 | | Total fund equity |
7,521,290 | 167,431 | | 139,209 | _ | 7,827,930 | | Total liabilities and fund equity | \$
7,622,426 | \$
266,165 | \$ | 139,209 | \$ | 8,027,800 | # Combining Schedule of Revenues, Expenditures, and Changes in Fund Balances - Nonmajor Governmental Funds by Type For the Year Ended December 31, 2010 | | Special
Revenue
Funds | | Capital
Projects
Funds | Debt
Service
Funds | al Nonmajor
vernmental
Funds | |---|-----------------------------|-----------|------------------------------|--------------------------|------------------------------------| | Revenues: | | | |
 |
 | | Local sources: | | | | | | | Taxes: | | | | | | | Ad valorem | \$
3,168,278 | \$ | - | \$
81,229 | \$
3,249,507 | | Sales | 538,256 | | - | - | 538,256 | | Other | 130,306 | | - | - | 130,306 | | Fees, charges, and commissions | | | | | | | for services | 227,648 | | - | | 227,648 | | Interest income | 10,042 | | 63 | 177 | 10,282 | | Other | 94,765 | | - | - | 94,765 | | State sources: | CE 0CE | | | | CE 0CE | | State revenue sharing Other state funds | 65,065 | | 797 110 | • | 65,065
834,676 | | Federal sources | 541,558 | | 283,118 | - | 824,676 | | Total revenues |
18,071
4,793,989 | | 283,181 |
81,406 |
18,071
5,158,576 | | local reverlues | 4,753,565 | | 203,101 | 81,400 | 3,130,376 | | Expenditures: | | | | | | | General government: | | | | | | | Finance and administrative | 859 | | 5,050 | 6,864 | 12,773 | | Other general government | 150,433 | | • | · - | 150,433 | | Public safety | 486,852 | | - | - | 486,852 | | Public works | 3,477,496 | | 573,333 | - | 4,050,829 | | Culture and recreation | 443,344 | | - | - | 443,344 | | Debt Service | 50,958 | | - | 347,860 | 398,818 | | Total expenditures | 4,609,942 | | 578,383 | 354,724 | 5,543,049 | | Excess (deficiency) of revenues | | | | | | | over (under) expenditures | 184,047 | | (295,202) | (273,318) | (384,473) | | Other financing sources (uses): | | | | | | | Transfers in/(out) | 303,009 | | 461,581 | 228,698 | 993,288 | | Proceeds from sale of assets |
10,738 | | | | 10,738 | | Total other financing sources (uses) | 313,747 | | 461,581 | 228,698 | 1,004,026 | | Excess (deficiency) of revenues | | | | | | | and other sources over (under) | | | | | | | expenditures and other uses | 497,794 | | 166,379 | (44,620) | 619,553 | | Beginning fund balances, as previously reported | 6,942,736 | | 1,052 | 174,570 | 7,118,358 | | Prior period adjustments |
80,760 | | |
9,259 |
90,019 | | Beginning fund balances | 7,023,496 | | 1,052 | 183,829 |
7,208,377 | | Ending fund balances | \$
7,521,290 | <u>\$</u> | 167,431 | \$
139,209 | \$
7,827,930 | BEAUREGARD PARISH POLICE JURY DeRidder, Louisiana Combining Balance Sheet - Nonmajor Special Revenue Funds December 31, 2010 | | Building | Ξį | Hyatt | æ 2 | Road | 8 5 | Road | Road | | Road | | Road | - Z | Road | C | Road | ≃ Έ | Road | |--|------------|----|--------|---------------------------------------|--------------------|------|---------|------------|------------|------------|---------------------|---------|-----|---------|-----|---------|-----|---------| | | Compliance | | Center | ֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓ | No. 1 | žΖ | No. 2 | No. 3 | ,

 | No. 4 |

 | No. 5 | - | No. 6 | , - | No. 7 | , [| No. 8 | | Assets
Equity in pooled cash
Investments | \$ 182,466 | v, | 4,084 | رب
د | 243,481
500,000 | ₩. | 383,863 | \$ 437,929 | | \$ 211,108 | \$ | | ٠ | 241,264 | ۰ | 150,969 | • | | | Receivables
Interfund receivable | 1,183 | | | | 7,174 | m | 304,921 | 303,574 | 574 | 328,067 | 7. | 114,350 | | 640,476 | | 182,100 | | 90,485 | | Inventory | ' | | | - | 48,437 | | 76,222 | 57,328 | 328 | 21,259 | [ق
 | 40,443 | - | 43,734 | | 65,304 | | 60,352 | | Total assets | \$ 183,649 | \$ | 4,084 | \$ | 799,092 | \$ 7 | 765,006 | \$ 798,831 | | \$ 560,434 | 4 | 235,514 | \$ | 925,474 | \$ | 398,373 | S | 218,720 | | | | | | | | ! | | | | | !
 | | | | | | | | | Liabilities and fund equity | Liabilities:
Accounts payable | \$ 4,436 | v | 499 | Ś | 30 | • | 7,306 | \$ 11,567 | | \$ 12,840 | \$ | 31 | s | 11,645 | S | 3,504 | \$ | 75 | | Retainage payable | • | | | | | | | | | • | | • | | | | • | | | | Payroll liabilities
Due to other funds | 827 | | | | 935 | | 3,625 | 3, ° | 2,806 | 1,029 | <u>ლ</u> | 935 | | 4,462 | | 1,709 | | 1,709 | | Total liabilities | 5,263 | |
499 | | 965 | | 10,931 | 14,373 | 373 - | 13,869 |
 ၈ | 996 | | 16,107 | | 5,213 | | 1,784 | | Fund equity:
Fund balances: | Non-spendable - Inventory | | | • | | 48,437 | | 76,222 | 57,328 | 328 | 21,259 | <u></u> | 40,443 | | 43,734 | | 65,304 | | 60,352 | | Public works | • | | ı | | 749,690 | 9 | 677,853 | 727,130 | 130 | 525,306 | 9 | 194,105 | | 865,633 | | 327,856 | | 156,584 | | Public safety | • | | | | | | | | , | | | • | | | | • | | ı | | Culture and recreation
Other general government | 178,386 | | 3,585 | | | | | • | . , | ' '. | | . , | | ا٠ ٠ | | • | | | | Total fund equity | 178,386 | | 3,585 | | 798,127 | 7 | 754,075 | 784,458 | 158 | 546,565 | ^ا كا
 | 234,548 | | 296,367 | | 393,160 | | 216,936 | | Total liabilities and fund equity | \$ 183,649 | ٠, | 4,084 | v. | 799,092 | \$ | 765,006 | \$ 798,831 | - " | \$ 560,434 | 47
∞ | 235,514 | w | 925,474 | • | 398,373 | \$ | 218,720 | BEAUREGARD PARISH POLICE JURY DeRidder, Louisiana Combining Balance Sheet - Nonmajor Special Revenue Funds (Concluded) December 31, 2010 | | I | ; | Prot | Fire
Protection | Σ | Merryville | Beauregard | gard | 2 | war
Memoriał | ∢ | Air Flight | φ. | Protection | E. | Emergency | Bea | Beauregard | | | |--|-------|-----------------------|--------|--------------------|-----|-------------------|------------|----------|----------|-----------------|-----|------------------------|------|-------------------|-----|------------------|-----|------------------------|--------|----------------------| | | Camm | Tourist
Cammission | šž | District
No. 2 | > ū | Visitor
Center | Covered | na
na | | Civic | Σ | Station
Maintenance | | District
No. 4 | n + | Sheiter
Grant | ž _ | Recreation
District | ř | Total | | Assets
Equity in pooled cash | \$ 12 | 124,760 | ۍ
4 | 454,302 | ν | 13,306 | v. | 169 | s, | 267,513 | 40- | 24,795 | \$\$ | 652,131 | v | 382 | ٠ | 15,542 | \$ 3,5 | 3,556,668 | | Investments
Receivables | | 6,441 | 7 | 255,118 | | | | | | 218,764 | | | | 302,657 | | | | 397,369 | . w | 500,000
3,152,679 | | Interfund receivable
Inventory | İ | | | ' ' | | | | | | | | | | . I | | , . | | . , | 4 | 413,079 | | Total assets | \$ 13 | 131,201 | 5 7 | 709,420 | \$ | 13,306 | ş | 169 | | 486,277 | ν | 24,795 | ٠, | 954,788 | 5 | 382 | S | 412,911 | \$ 7,6 | \$ 7,622,426 | | willifies and fund banifu | Liabilities: | • | ; | | 9 | 1 | | • | | 4 | i
1 | | | • | 1 | • | | • | | | r
r | | Accounts payable
Retainage payable | v, | 1,442 | v. | 16,086 | ιΛ | | ιΛ | | √ | 2,827 | us. | | s | 2,535 | 'n | , <u>,</u> | 'n | 646 | v. | 75,469 | | Payroll liabilities | | 2,489 | | | | 363 | | , | | 4,778 | | • | | • | | ı | | • | | 25,667 | | Due to other funds
Total liabilities | | 3,931 | | 16,086 | | 363 | | , . | | 7,605 | | , . | | 2,535 | | - - | | 646 | | 101,136 | | Fund equity:
Fund balances: | Nonexpendable - inventory | | | | | | , | | , | | • | | • | | ı | | , | | í | v | 413,079 | | Kestricted:
Public works | | ı | | | | ı | | • | | • | | 24,795 | | ı | | • | | • | 4,2 | 4,248,952 | | Public safety | | • | 9 | 693,334 | | ٠ | | | | • | | 1 | | 952,253 | | 382 | | • | 1,6 | 1,645,969 | | Culture and recreation
Other general government | 12 | 127,270 | | | | 12,943 | : | 169 | | 478,672 | | • • | | | | | | 412,265 | 1,(| 1,034,904
178,386 | | | 12 | 127,270 | 9 | 693,334 | | 12,943 | | 169 | | 478,672 | | 24,795 | | 952,253 | | 382 | | 412,265 | 7,5 | 7,521,290 | | Total liabilities and fund equity | S | 131,201 | 5 | 709,420 | v | 13,306 | v | 169 | ٠n | 486,277 | Ŋ | 24,795 | 'n | 954,788 | 'n | 382 | Ś | 412,911 | 5 7,6 | 5 7,622,426 | BEAUREGARD PARISH POLICE JURY DeRidder, Louisiana Combining Schedule of Revenues, Expenditures, and Changes in Fund Balances - Nonmajor Special Revenue Funds For the Year Ended December 31, 2010 (696'62)(15,080)393,160 170,757 67,282 395 18,980 525 257,939 337,908 64,355 534 64,889 404,987 3,253 408,240 Road District No. 7 'n (323,747) (317,023)670,505 67,282 (321,525)(7,175)1,453 9,569 173 757,867 53,365 4,502 635 1,233,565 909,367 753,365 1,226,390 Road District No. 6 'n (41,314)22,319 215,183 112,361 67,282 . 234 7,386 238,745 **63,143** 490 63,633 (2,954)212,229 234,548 2,534 197,431 460 Road District No. 5 v 546,565 302,724 67,282 365,278 (11,133)4,075 120,111 514 374,595 131,221 23 426,454 33,224 20,450 131,244 393,230 Road District No. 4 S 303,766 67,282 24,815 200,452 597,047 601,189 128,710 94,060 732 (34,650)128,710 784,458 30,508 688,917 1,481 690,398 Road District No. 3 v 754,075 (63,866)5,092 169,158 3,550 128,710 6,445 71,289 310,770 67,282 752 620,470 620,470 135,155 677,400 5,386 682,786 Road District No. 2 v 2,718 7,386 (223,545)1,021,672-67,282 424 84,984 74,985 798,127 7,174 213 383,301 (298,530)74,495 490 1,021,672 Road District No. 1 (3,007)Hyatt Community 1,500 2,269 35,575 (33,306) 30,299 6,592 6,592 3,585 30,299 764 Center S 208,973 228 150,433 119,618 58,768 58,768 \$ 178,386 102,605 150,433 Compliance 119,618 Building Sode v Beginning fund balances, as restated Fees, charges, and commissions for services and other sources over (under) Excess (deficiency) of revenues Total other financing sources Excess (deficiency) of revenues Other financing sources (uses): expenditures and other uses Proceeds from sale of assets over (under) expenditures Beginning fund balances, as Finance and administrative Other general government Prior period adjustments State revenue sharing Culture and recreation General government: Total expenditures **Ending fund balances** previously reported Other state funds Interest income Total revenues Fransfers in/(out) Federal sources Ad valorem Other taxes tate sources: Local sources: **Expenditures**: Debt Service Public safety **Public works** Revenues: Sales Taxes: 154,830 1,138 86,255 67,282 Road District No. 8 155 (22,410) 64,355 534 64,889 177,240 177,240 42,479 9,624 174,457 216,936 164,833 BEAUREGARD PARISH POLICE JURY DeRidder, Louisiana Combining Schedule of Revenues, Expenditures, and Changes in Fund Balances - Nonmajor Special Revenue Funds (concluded) For the Year Ended December 31, 2010 | | Tourist | Fire
Protection
District | Merryville
Visitor | Beauregard
Covered | War
Memorial
Civic | Air Flight
Station | Fire
Protection
District | Louisiana
Emergency
Shelter | South
Beauregard
Recreation | ,
, | |--|------------|--------------------------------|-----------------------|-----------------------|--------------------------|-----------------------|--------------------------------|-----------------------------------|-----------------------------------|-------------------| | | Commission | 7.00 | Center | Arena | Center | Maintenance | ND. 4 | Grant | DISTRICT | 1003 | | Local sources: | | | | | | | | | | | | lakes:
Ad valorem | v | \$ 261,270 | ·
• | ·
s | \$ 230,543 | ,
s | \$ 307,317 | ,
v | 5 412,010 | 5 3,168,278 | | Sales | • | | • | • | | • | | • | | | | Other taxes | 130,306 | | • | • | • | | • | • | • | 130,306 | | Fees, charges, and commissions | | | | | | | | | | | | for services | . ! | | . : | | 12,125 | 5,050 | | | . 1 | 227,648 | | Interest income | 1/3 | 828 | 10 | | 228 | 37 | 1,167 | - | 51 | 10,042 | | Other | 34, /04 | 77,961 | , | | • | • | 8,314 | • | • | 94,765 | | State sources: | | | | • | | | | | | 300 30 | | Other crate funds | , , | 20.481 | , 000 | - | | | 225.65 | י טטר טר | A77 63 | 62,003 | | Federal sources | | 30,401 | 000.04 | , , | ٠ ، | , • | 067'47 | 20,233 | 73,74 | 18.071 | | Total revenues | 165,183 | 320,570 | 40,010 | 1 | 243,226 | 5,087 | 341,054 | 20,256 | 465,835 | 4,793,989 | | Expenditures: | | | | | | | | | | | | General government: | | | | | | | | | | | | Finance and administrative | | , | • | | • | • | | | 646 | 859 | | Other general government | | | 1 | • | , | 1 | | • | | 150,433 | | Public safety | | 334,496 | | | • | 5,829 | 125,756 | 20,771 | | 486,852 | | Public works | • | | | | • | | | • | | 3,477,496 | | Culture and recreation | 148,600 | | 21,182 | 2,334 | 184,168 | | | | 51,485 | 443,344 | | Debt service | | - 4 | | | , | | , | | | 866,06 | | lotal expenditures | 148,600 | 334,496 | 21,182 | 2,334 | 184,168 | 5,829 | 125,756 | 20,771 | 52,131 | 4,509,942 | | Excess (deficiency) of revenues over (under) expenditures | 16,583 | (13,926) | 18,828 | (2,333) | 29,058 | (742) | 215,298 | (515) | 413,704 | 184,047 | | Other financing sources (uses): | | | | | | | | | | | | Transfers in/(out) Proceeds from sale of assets | 18,000 | 1 4 | (18,000) | . 1 | | | (58,532) | | | 303,009
10,738 | | Total other financing sources (uses) | 18,000 | • | (18,000) | | | , | (58,532) | , | | 313,747 | | Excess (deficiency) of revenues | | | | | | | | | | | | and other sources over (under) expenditures and other uses | 34,583 | (13,926) | 828 | (2,333) | 59,058 | (742) | 156,756 | (515) | 413,704 | 497,794 | | Beginning fund balances, as previously reported | 92,687 | 687,055 | 12,115 | 2,502 | 415,381 | 25,537 | 782,004 | 897 | (1,439) | 6,942,736 | | Prior period adjustments | | 20,205 | • | • | 4,233 | ı | 13,483 | 1 | • | 80,760 | | Beginning fund balances, as restated | 92,687 | 707,260 | 12,115 | 2,502 | 419,614 | 25,537 | 795,487 | 897 | (1,439) | 7,023,496 | | Ending fund balances | \$ 127,270 | \$ 693,334 | 5 12,943 | \$ 169 | \$ 478,672 | \$ 24,795 | \$ 952,253 | \$ 382 | \$ 412,265 | \$ 7,521,290 | | • | 1 | | | | | | 1 | | | | BEAUREGARD PARISH POLICE JURY DeRidder, Louisiana Combining Balance Sheet - Nonmajor Capital Projects Funds December 31, 2010 | | | | | | | | | | | Fire | | |---|------------|------------------------------|-------
---------------------------|----|----------------------------|-----|---------------------------|----|---------------------------------|----------------------| | | Re | Gothic
Jail
Renovation | ا ے ق | Road
District
No. 4 | | Road
Distríct
No. 1A | | Road
District
No. 6 | | Protection
District
No. 2 | Total | | Assets
Equity in pooled cash
Receivables | φ | 81,320 | φ. | | v | ٠ ، | ₩ | \$ 178,025 | w | 6,820 | \$ 184,845
81,320 | | Total assets | w | 81,320 | v. | | ν | ٠ ; | γ∥ | \$ 178,025 | v. | 5,820 | \$ 266,165 | | Liabilities and fund equity | | | | | | | | | | | | | Lidoliites.
Accounts payable
Retainage payable | s s | 8,132 | sy. | , i | w | . , | ·v. | 2,124
15,290 | σ | . , | \$ 2,124
23,422 | | Due to other funds
Total liabilities | | 73,188 | | , . | ļ | , , | ļ | 17,414 | | , | 73,188 | | Fund equity:
Fund balances:
Restricted - capital projects | | , | | | ļ | , | ļ | 160,611 | | 6,820 | 167,431 | | Total fund equity | l | , | | | | | ļ | 160,611 | - | 6,820 | 167,431 | | Total liabilities and fund equity | ₩. | \$ 81,320 | ₩ | | \$ | • | ∿ | \$ 178,025 | ٠ | 6,820 | \$ 266,165 | BEAUREGARD PARISH POLICE JURY DeRidder, Louisiana Combining Schedule of Revenues, Expenditures, and Changes in Fund Balances - Nonmajor Capital Projects Funds For the Year Ended December 31, 2010 | | Gothic
Jail
Renovation | ion
O | Road
District
No. 4 | Road
District
No. 1A | _ # 4 | Road
District
No. 6 | Fire
Protection
District
No. 2 | | Total | |--|------------------------------|----------------------|---------------------------|----------------------------|------------|---------------------------|---|----|-----------------------------| | Revenues:
Local sources:
Interest income | ~ | 15 \$ | ۍ
د | v. | · · | 5 26 | \$ 19 | ٠, | 63 | | state sources:
Other state funds
Total revenues | 184,768
184,783 | 184,768
184,783 — | ,
E | | | 98,350
98,376 | 19 | | 283,118
283,181 | | Expenditures:
General government:
Finance and administrative
Public works
Total expenditures | 204,571
204,571 | 571
571 — | | | 1 1 | 368,762
368,762 | 5,050 | | 5,050
573,333
578,383 | | Excess (deficiency) of revenues over (under) expenditures | (19,788) | 788) | m | | 1 | (270,386) | (5,031) | | (295,202) | | Other financing sources (uses):
Transfers in/(out) | 5, | 5,554 | (2,511) | | (140) | 458,678 | | | 461,581 | | lotal other financing sources
(uses) | Ιά | 5,554 | (2,511) | | (140) | 458,678 | • | | 461,581 | | Excess (deficiency) of revenues and other sources over (under) expenditures and other uses | (14) | (14,234) | (2,508) | | (140) | 188,292 | (5,031) | | 166,379 | | Beginning fund balances, as previously reported | 14, | 14,234 | 2,508 | | 140 | (27,681) | 11,851 | | 1,052 | | Prior period adjustments | |
 -
 | , | |
 -
 | , | | | , | | Beginning fund balances, as restated | 14, | 14,234 | 2,508 | | 140 | (27,681) | 11,851 | | 1,052 | | Ending fund balances | \$ | ∽ ∥ | ٠. | S |
 - | 160,611 | \$ 6,820 | ₩ | 167,431 | BEAUREGARD PARISH SCHOOL BOARD DeRidder, Louisiana Combining Balance Sheet - Nonmajor Debt Service Funds December 31, 2010 | | | | | | | | | | | | Fire | a) | Fire | | | |---|----------|------------|----------------|-----|----------|------|--------|---------------|------|----------|------------|-----------|------------|-------|------------------| | | Ŗ | Parish | Road | 70 | Road | ā | Subdis | Subdistrict 1 | Road | pe | Protection | tion | Protection | | | | | Gove | Government | District | ict | District | ij | of R | of Road | Dist | District | District | <u>نا</u> | District | | | | | Bui | Building | No. 5 | 5 | No. 6 | 9 | Distr | District 3 | N | No. 4 | No. 4 | 4 | No. 2 | 1 | Total | | Assets
Equity in pooled cash
Receivables | \$ | 1 1 | \$ | | ₩. | | ⋄ | 1,433 | \$ | • 1 | \$ | | \$ 58,300 | w | 59,733
79,476 | | Total assets | က | , | γ |] , | \$ | | \$ | 1,433 | \$ | , j | \$ | , "
 | \$ 137,776 | \$ 13 | 5 139,209 | | | | | | | | | | | | | | | | | | | Liabilities and fund equity | | | | | | | | | | | | | | | | | Total liabilities | ഗ | | ⋄ | | σ | | ·γ | , | •∧ | | s. | , | \$ | v. | ı | | Fund equity:
Fund balances: | | | | | | | | | | | | | | | | | Restricted - debt service | | · | | , į | | اً . | | 1,433 | | , | | | 137,776 | 13 | 139,209 | | Total fund equity | | | | | | · | | 1,433 | | , | | , | 137,776 | 13 | 139,209 | | Total liabilities and fund equity | ν | | ι _ν | , | s | | w | 1,433 | S | | v | , | \$ 137,776 | \$ 13 | \$ 139,209 | | | | | | | | | | | | | | | | | | BEAUREGARD PARISH POLICE JURY DeRidder, Louisiana Combining Schedule of Revenues, Expenditures, and Changes in Fund Balances - Nonmajor Debt Service Funds For the Year Ended December 31, 2010 | יסן חוכ וכמן דוומכת הכיכווומכן אל, לסדם | 070 | | | | | | | | į | | į | | | |--|----------------------------------|-------|---------------------------|---------------------------|---------|--|--------------------|---------------|---------------------------------|------|---------------------------------|------|-----------------------------| | | Parish
Government
Building | ~ 5 2 | Road
District
No. 5 | Road
District
No. 6 | ا ما ت | Subdistrict 1
of Road
District 3 | 1 Road
District |

 - t | Protection
District
No. 4 | or a | Protection
District
No. 2 | 입 | Total | | Revenues:
Local sources:
Taxes:
Ad valorem
Interest income
Total revenues | \$
 | vs. | , ∞ ∞ | w | ما م | \$ 90 | \$ 2 | v | 6 6 | s, | 81,139
109
81,248 | ς | 81,229
177
81,406 | | Expenditures:
General government:
Finance and administrative
Debt Service
Total expenditures | 750
184,475
185,225 | | | | 1 1 | 1,335
41,060
42,395 | w 0 w | | 750
57,800
58,550 | | 4,028
64,525
68,553 | m m | 6,864
347,860
354,724 | | Excess (deficiency) of revenues over (under) expenditures | (185,212) | | ∞ | | ۵ | (42,273) | 3) | (1) | (58,541) | | 12,695 | (5) | (273,318) | | Other financing sources (uses):
Transfers in/(out) | 185,175 | | (8,788) | 9) | (6,221) | 1 | | , | 58,532 | | , | 2 | 228,698 | | lotal other financing sources
(uses) | 185,175 | | (8,788) | 9) | (6,221) | • | | • | 58,532 | | | 7 | 228,698 | | Excess (deficiency) of revenues and other sources over (under) expenditures and other uses | (37) | | (8,780) | 9) | (6,215) | (42,273) | 3) | (1) | (6) | | 12,695 | ٽ | (44,620) | | Beginning fund balances, as previously reported | 37 | | 8,780 | 9 | 6,215 | 42,317 | 2 | н | σ | | 117,211 | 1 | 174,570 | | Prior period adjustments | , | | | | | 1,389 | 6 | , | | | 7,870 | | 9,259 | | Beginning fund balances | 37 | | 8,780 | 9 | 6,215 | 43,706 | ای | 1 | 6 | | 125,081 | 1 | 183,829 | | Ending fund balances | ٠. | ٨ | ٠ | \$ | . | \$ 1,433 | ۍ
س | -
 -
 | , <u> </u> | ۰ | 137,776 | \$ 1 | 139,209 | #### Schedule 9 # Schedule of Compensation Paid Board Members For the Year Ended December 31, 2010 | | <u>MEMBERS</u> | DISTRICT | AMOUNT | |---------------------------|----------------|----------|------------| | Gerald McLeod | | . 1 | \$ 14,400 | | N. R. "Rusty" Williamson | | 2 | 14,400 | | Carlos Archield | | 3-A | 14,400 | | S. E. "Teddy" Welch | | 3-В | 14,400 | | Rex Brumley, Sr. | | 3-C | 14,400 | | Gary D. Crowe | | 3-D | 14,400 | | Jerry Shirley | | 3-E | 14,400 | | Brad Harris | | 4-A | 14,400 | | Llewellyn "Biscuit" Smíth | | 4-B | 14,400 | | Merlin Schales | | 5 | 14,400 | | | | | \$ 144,000 | December 31, 2010 This page intentionally left blank. # REPORTS AND ADDITIONAL INFORMATION REQUIRED BY GOVERNMENT AUDITING STANDARDS AND SINGLE AUDIT ACT AMENDMENTS OF 1996 # J. Aaron Cooper, CPA, LLC P.O. Box 967 • 768 Parish Line Road • DeRidder, Louisiana 70634 (337) 794-2470 • aaron@acoopercpa.com Alember of the American Institute of Certified Public Accountants and the Society of Lousiana Certified Public Accountants # REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS Beauregard Parish Police Jury DeRidder, Louisiana I have audited the financial statements of the Beauregard Parish Police Jury as of and for the year ended December 31, 2010, which collectively comprise the Police Jury's basic financial statements and have issued my report thereon dated June 24, 2011. I conducted my audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. #### Internal Control Over Financial Reporting In planning and performing my audit, I considered the Police Jury's internal control over financial reporting as a basis for designing my auditing procedures for the purpose of expressing my opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Police Jury's Internal controls over financial reporting. Accordingly, I do not express an opinion on the effectiveness of the Police Jury's internal control over financial reporting. My consideration of the internal control over financial reporting was for the limited purpose described in the preceding paragraph and was not designed to identify all deficiencies in the internal control over financial reporting that might be significant deficiencies or material
weaknesses and, therefore, there can be no assurance that all deficiencies, significant deficiencies, and material weaknesses have been identified. I did not identify any deficiencies in internal control over financial reporting that I consider to be material weaknesses, as defined above. However, as described in the accompanying schedule of findings and questioned costs, I identified a deficiency in internal control over financial reporting that I consider to be a material weakness. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, misstatements on a timely basis. A material weakness is a deficiency, or combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the financial statements will not be prevented, or detected and corrected, on a timely basis. I consider the deficiency described in the accompanying schedule of findings and questioned costs as 2010-1(IC) as a material weakness. #### Compliance and Other Matters As part of obtaining reasonable assurance about whether the Police Jury's financial statements are free of material misstatement, I performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of my audit, and accordingly, I do not express such an opinion. The results of my tests disclosed an instance of noncompliance or other matters that is required to be reported under *Government Auditing Standards* and which are described in the accompanying schedule of findings and questioned costs as Item 2010-1{C}. Beauregard Parish Police Jury Page 2 The Police Jury's response to the findings identified in my audit is described in the accompanying schedule of findings and questioned costs. I did not audit the Police Jury's response and, accordingly, I express no opinion on it. This report is intended solely for the information and use of the Beauregard Parish Police Jury, the Police Jury's management, the Legislative Auditor of the State of Louisiana, and federal awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties. Joyn, CPA, LLC DeRidder, Louisiana June 24, 2011 #### BEAUREGARD PARISH POLICE JURY DeRidder, Louisiana Schedule of Findings and Questioned Costs For the Year Ended December 31, 2010 #### Section I - Summary of Audit Results #### Financial Statements | Type of auditors' report issued | Unqualified | |--|-------------| | Internal control over financial reporting: | | | Material weaknesses identified? | Yes | | Significant deficiencies identified that are not | | | considered to be material weaknesses? | No | | Noncompliance material to financial statements noted? | No | BEAUREGARD PARISH POLICE JURY DeRidder, Louisiana Corrective Action Plan for Current Year Findings For the Year Ended December 31, 2010 #### **Internal Control:** Finding 2010-1(IC) <u>Description of Finding.</u> The accounting and fixed assets systems are based on outdated technology and make the year-end close of the financial records very difficult. Because of the inflexibility of the systems, no entries can be made after the end of the year. Many of the entries for the final year-end close are not known at December 31 and have to determined/calculated after year end. Pages and pages of these adjustments have to be made at audit time. This makes it difficult to ensure that all year-end entries are accurately and completely recorded. This is the primary reason for the prior period adjustment. Additionally, today's systems are more user-friendly, easier to learn and train on, and save time. <u>Corrective Action Planned.</u> Management is currently evaluating new systems and will have a recommendation to present to the Police Jury in the near future. Contact Person. Tayra DeHoven, Secretary/Treasurer #### Compliance: Finding 2010-1(C) <u>Description of Finding.</u> The collected balance at one bank exceeded the amount of FDIC insurance coverage plus the market value of investment securities pledged as collateral. State law states that banks fully secure the uninsured bank balance at all times by the pledge of securities. On January 4, 2011, the bank pledged an additional security valued at \$100,000 to cure the noncompliance. Corrective Action Planned. Management is consulting with the bank and will implement new procedures to ensure compliance. Contact Person. Tayra DeHoven, Secretary/Treasurer BEAUREGARD PARISH POLICE JURY DeRidder, Louisiana Schedule of Prior Year Findings For the Year Ended December 31, 2010 Internal Control - N/A #### Compliance: Finding 2009-1 <u>Description of Finding.</u> Total budgeted revenues exceeded the total actual revenues for six special revenue funds by greater than 5%, which is a violation of Louisiana Revised Statute 39:1310. Corrective Action Taken. Management monitored the budget more closely this year and is in compliance with state budget law.